LAKE BORGNE BASIN LEVEE DISTRICT OFFICE OF THE GOVERNOR A COMPONENT UNIT OF THE STATE OF LOUISIANA FOR THE FISCAL YEAR ENDED JUNE 30, 2007 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 10/10/07 #### **TABLE OF CONTENTS** | | EXHIBIT | <u>PAGE</u> | |--|-----------|-------------| | INDEPENDENT AUDITORS' REPORT | | 1-2 | | MANAGEMENT'S DISCUSSION AND ANALYSIS | | 3 – 8 | | BASIC FINANCIAL STATEMENTS: | | | | GOVERNMENTAL-WIDE FINANCIAL STATEMENTS (GWFS) | | | | Statement of Net Assets | A | 9 | | Statement of Activities | В | 10 | | FUND FINANCIAL STATEMENTS (FFS) | | | | Governmental Funds: | | | | Balance Sheet | С | 11 | | Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Assets | D | 12 | | Statement of Revenues, Expenditures, and Changes in Fund Balances | E | 13 | | Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities | F | 14 | | NOTES TO FINANCIAL STATEMENTS | | 15 – 27 | | REQUIRED SUPPLEMENTARY INFORMATION | Schedule | ! | | Budgetary Comparison Schedule | 1 | 28 | | Note to Budgetary Comparison Schedule | | 29 | | OTHER REPORT REQUIRED BY GOVERNMENT AUDITING S | STANDARDS | | | Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | | 30 – 31 | #### **TABLE OF CONTENTS (continued)** | | EXHIBIT | <u>PAGE</u> | |---|---------------|----------------| | SUPPLEMENTARY INFORMATION SCHEDULES | | | | Report on Compliance With Requirements Applicable to Each Major Prog
And Internal Control Over Compliance in Accordance With OMB
Circular A-133 | gram | 32 - 33 | | Schedule of Findings and Questioned Costs | | 34 | | Schedule of Prior Year Findings and Questioned Costs | a | 35 | | Schedule of Expenditures of Federal Awards | Schedule
2 | <u>e</u>
36 | | OTHER SUPPLEMENTARY INFORMATION REQUIRED BY LOUISIANA LAW | | | | Financial Information Required by the Office of Statewide Reporting and | i | | **Accounting Policy** #### ERICKSEN KRENTEL & LAPORTELLE CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS 4227 CANAL STREET NEW ORLEANS, LOUISIANA 70119-5996 TELEPHONE (504) 486-7275 • FAX (504) 482-2516 WWW.ERICKSENKRENTEL.COM JAMES E. LAPORTE" RICHARD G. MUELLER ROHALD H. DAWSON, JR." KEVIN M. NEVREY CLAUDE M. SILVERMAN' KENNETH J. ABNEY' W. ERIC POWERS DENNIS J. TIZZARD' JAMES E. YONGLET' PROFESSIONAL CORPORATION 'LIMITED L'ABBLITY COMPANY BENJAMIN J. ERICKSEN - RETIRED J.V. LECLERE KRENTEL - RETIRED #### **INDEPENDENT AUDITORS' REPORT** Lake Borgne Basin Levee District Violet, Louisiana We have audited the accompanying financial statements of the governmental activities, each major fund, and the aggregate remaining fund information of Lake Borgne Basin Levee District (a component unit of the State of Louisiana) as of and for the year ended June 30, 2007, which collectively comprise the District's basic financial statements as listed in the table of contents. These financial statements are the responsibility of Lake Borgne Basin Levee District's management. Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, each major fund, and the aggregate remaining fund information of the Lake Borgne Basin Levee District, as of June 30, 2007, and the respective changes in financial position for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our report dated August 27, 2007, on our consideration of the Lake Borgne Basin Levee District's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. The management's discussion and analysis and budgetary comparison information on pages 3 through 8 and 28 through 29, are not a required part of the basic financial statements but are #### ERICKSEN KRENTEL & LAPORTE L.L.P. CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS Lake Borgne Basin Levee District August 27, 2007 Page 2 supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Lake Borgne Basin Levee District's basic financial statements. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations, and is not a required part of the basic financial statements of Lake Borgne Basin Levee District. The schedule of expenditures of federal awards has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. Our audit was performed for the purpose of expressing an opinion on the basic financial statements taken as a whole. All other accompanying financial information listed as other supplementary information required by Louisiana law, in the table of contents is presented to comply with the requirements issued by the State of Louisiana, and is not a required part of the financial statements of the Lake Borgne Basin Levee District. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole. August 27, 2007 MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2007 The Management's Discussion and Analysis of the Lake Borgne Basin Levee District's financial performance presents a narrative overview and analysis of Lake Borgne Basin Levee District's financial activities for the year ended June 30, 2007. This document focuses on the current year's activities, resulting changes, and currently known facts in comparison with the prior year's information. Please read this document in conjunction with the additional information contained in the Lake Borgne Basin Levee District's financial statements, which begin on page 9. #### FINANCIAL HIGHLIGHTS - ★ The Lake Borgne Basin Levee District's assets exceeded its liabilities at the close of fiscal year 2007 by \$20,304,000 which represents a 4% increase from last fiscal year. - ★ Capital assets net of depreciation totaled \$15,833,000, an increase of \$283,000, after considering depreciation of \$766,000. - ★ Current liabilities totaled \$978,000, which represents an increase of \$190,000 from prior year end. - ★ Long-term bond debt outstanding amounted to \$640,000, which represents a decrease of \$625,000. Principal paid on the bond issue in the current year amounted to \$600,000. - Revenues totaled \$4,538,000 as compared to prior year of \$3,728,000. This represents an increase of \$810,000 from the prior year. Increase over prior year is primarily related to impact of Hurricane Katrina on prior years revenues. - ★ Operating expenses totaled \$3,788,000, which represents a \$154,000 increase over prior year, primarily related to the impact of Hurricane Katrina. - ★ Increase in net assets totaled \$750,000. This represents a \$656,000 increase from the prior year's change in net assets of \$94,000. This increase is attributed to an increase in revenues as noted above. MANAGEMENT'S DISCUSSION AND ANALYSIS (CONTINUED) JUNE 30, 2007
OVERVIEW OF THE FINANCIAL STATEMENTS The following graphic illustrates the minimum requirements for Special Purpose Governments Engaged in Business-Type Activities established by Governmental Accounting Standards Board Statement 34, Basic Financial Statements—and Management's Discussion and Analysis—for State and Local Governments. These financial statements consist of three sections - Management's Discussion and Analysis (this section), the basic financial statements (including the notes to the financial statements), and required supplementary information. #### **Basic Financial Statements** The basic financial statements present information for the Lake Borgne Basin Levee District as a whole, in a format designed to make the statements easier for the reader to understand. The statements in this section include the Statement of Net Assets and the Statement of Activities. The <u>Statement of Net Assets</u> presents the current and long-term portions of assets and liabilities separately. The difference between total assets and total liabilities is net assets and may provide a useful indicator of whether the financial position of the Lake Borgne Basin Levee District is improving or deteriorating. The <u>Statement of Activities</u> presents information showing how Lake Borgne Basin Levee District's assets changed as a result of current year operations. Regardless of when cash is affected, all changes in net assets are reported when the underlying transactions occur. As a result, there are transactions included that will not affect cash until future fiscal periods. MANAGEMENT'S DISCUSSION AND ANALYSIS (CONTINUED) JUNE 30, 2007 #### FINANCIAL ANALYSIS OF THE ENTITY # Statement of Net Assets As of June 30, 2007 and 2006 (in thousands) | | 2007 | 2006 | |---|------------------|------------------| | Current and other assets | \$ 6,162 | \$ 5,368 | | Capital assets | 15,833 | 16,316 | | Total assets | 21,995 | 21,684 | | Other liabilities | 978 | 788 | | Long-term debt outstanding | <u>713</u> | 1,342 | | Total liabilities | 1,691 | 2,130 | | Net assets: | | | | Invested in capital assets, net of debt | 15,833 | 16,316 | | Restricted | 727 | 527 | | Unrestricted | 3,744 | 2,711 | | Total net assets | \$ 20,304 | <u>\$ 19,554</u> | Restricted net assets represent those assets that are not available for spending as a result of legislative requirements, donor agreements, or grant requirements. Conversely, unrestricted net assets are those that do not have any limitations on how these amounts may be spent. Net assets of Lake Borgne Basin Levee District increased by \$750,000 or 4%, from June 30, 2006 to June 30, 2007. This represents a \$656,000 increase from the prior years change in net assets of \$94,000. The increase is attributed to an increase in revenues. ### MANAGEMENT'S DISCUSSION AND ANALYSIS (CONTINUED) JUNE 30, 2007 # Statement of Net Assets As of June 30, 2007 and 2006 (in thousands) | | 2 | 2006 | | | | |---------------------------------|-----------|------------|-----------|--------------|--| | Operating revenues | \$ | 280 | \$ | 116 | | | Non-operating revenues | | 4,258 | _ | 3,612 | | | Total revenues | | 4,538 | | <u>3,728</u> | | | Total expenses | | 3,788 | | 3,634 | | | Excess of revenues/expenditures | | <u>750</u> | | 94 | | | Transfer in | | - | | - | | | Transfers out | | | | | | | Net increase in net assets | <u>\$</u> | 750 | <u>\$</u> | 94 | | The Lake Borgne Basin Levee District's (BTA) total revenues increased by \$810,000 or 22%. The total cost of all programs and services increased by \$154,000 or 4%. #### CAPITAL ASSET AND DEBT ADMINISTRATION #### Capital Assets At the end of 2007, the Lake Borgne Basin Levee District had \$15,833,000 invested in a broad range of capital assets. (See Table below) This amount represents a net increase (including additions and deductions) of \$283,000 or 2%, over last year. ### Capital Assets at Year-End (net of depreciation, in thousands) | | 2007 | 2006 | |--|--------------|-----------------| | Land | \$ 257 | \$ 257 | | Construction in progress Plant and equipment | 20
15,556 | 16,059 | | Totals | \$ 15,833 | <u>\$16,316</u> | ### MANAGEMENT'S DISCUSSION AND ANALYSIS (CONTINUED) JUNE 30, 2007 This year's major additions included (in thousands): | One Kobota Mower | \$
10 | |--------------------------------------|----------| | Four Rhino Mowers | 63 | | • Trucks | 30 | | • Excavator | 160 | #### <u>Debt</u> The Lake Borgne Basin Levee District's had \$1,265,000 in bonds and notes outstanding at year-end, compared to \$1,865,000, a decrease of 32% as shown in the table below. ### Outstanding Debt at Year-End (in thousands) | | 2007 | 2006 | |---|-----------------|---------------| | General obligation bonds
Revenue bonds and notes | \$
1,265 | \$ -
1,865 | | Total | <u>\$ 1,265</u> | \$ 1,865 | The Lake Borgne Basin Levee District's bonds no longer carry a rating. The Lake Borgne Basin Levee District's has claims and judgments of \$ -0- outstanding at year-end compared with \$ -0- last year. Other obligations include accrued vacation pay of \$113,000. #### VARIATIONS BETWEEN ORIGINAL AND FINAL BUDGETS No budget amendments were done for the year. MANAGEMENT'S DISCUSSION AND ANALYSIS (CONTINUED) JUNE 30, 2007 #### ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES The Lake Borgne Basin Levee District's elected and appointed officials considered the following factors and indicators when setting next year's budget, rates, and fees. These factors and indicators include: - Same revenues as prior year - Merit increases to employees - Cost of living rise in operating expenses The Lake Borgne Basin Levee District's expects that next year's results will improve based on the following: - Getting over the negative impact of Hurricane Katrina - FEMA and State Recovery Grants #### CONTACTING THE LAKE BORGNE BASIS LEVEE DISTRICT MANAGEMENT This financial report is designed to provide our citizens, taxpayers, customers, and investors and creditors with a general overview of the Lake Borgne Basin Levee District's finances and to show the Lake Borgne Basin Levee District's accountability for the money it receives. If you have questions about this report or need additional financial information, contact Robert A. Turner, Jr. at 504-682-5941. #### OFFICE OF THE GOVERNOR STATE OF LOUISIANA STATEMENT OF NET ASSETS JUNE 30, 2007 | ASSETS: | | | |---|-------------|------------| | Cash and cash equivalents | \$ | 5,793,272 | | Receivable - ad valorem tax | | 27,263 | | Receivable - other | | 12,323 | | Due from other fund | | 100,930 | | Prepaid expenses and deposits | | 49,827 | | Inventories | | 176,696 | | Capital assets, net of accumulated depreciation | | 15,833,353 | | Unamortized bond issue costs | | 1,482 | | Total assets | | 21,995,146 | | LIABILITIES: | | | | Accounts payable | | 138,799 | | Accrued salaries payable | | 30,616 | | Payroll deductions and accruals | | 28,559 | | Accrued interest payable | | 14,495 | | Due to other funds | | 100,930 | | Long-term liabilities: | | | | Bonds payable due within one year | | 625,000 | | Bonds payable due after one year | | 640,000 | | Compensated absences due within one year | | 40,000 | | Compensated absences long-term | | 72,918 | | Total liabilities | | 1,691,317 | | NET ASSETS: | | | | Investment in capital assets | | 15,833,353 | | Restricted for capital projects | | 487,690 | | Restricted for debt service | | 239,229 | | Unrestricted | | 3,743,557 | | Total net assets | \$ | 20,303,829 | # OFFICE OF THE GOVERNOR STATE OF LOUISIANA STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2007 | FUNCTIONS/PROGRAMS | | Expenses | _ | Program Revenues Capital Grants | Net (Expense) Revenues and Changes in Net Assets | | | | |--|----|-------------|----|---------------------------------|--|-------------|--|--| | GOVERNMENTAL ACTIVITIES: | | | | | | | | | | Public safety - flood protection: | | | | | | | | | | Personal services | \$ | (1,034,184) | \$ | _ | \$ | (1,034,184) | | | | Employee benefits | · | (569,902) | | _ | | (569,902) | | | | Travel | | (2,781) | | _ | | (2,781) | | | | Operating services | | (1,256,453) | | 280,341 | | (976,112) | | | | Supplies | | (11,431) | | , <u> </u> | | (11,431) | | | | Professional services | | (61,231) | | - | | (61,231) | | | | Interest on long-term debt | | (47,450) | | - | | (47,450) | | | | Katrina expenses | | (39,364) | | - | | (39,364) | | | | Depreciation expense | | (766,069) | _ | | _ | (766,069) | | | | Net (expense) from governmental activities | - | (3,788,865) | | 280,341 | | (3,508,524) | | | | GENERAL REVENUES: | | | | | | | | | | Ad valorem, net | | | | | | 2,876,426 | | | | Intergovernmental | | | | | | 1,081,565 | | | | Investment income | | | | | | 273,436 | | | | Miscellaneous income | | | | | | 26,684 | | | | Total general revenues | | | | | - | 4,258,111 | | | | Change in net assets | | | | | | 749,587 | | | | Net assets - beginning | | | | | | 19,554,242 | | | | Net assets - ending | | | | | \$ | 20,303,829 | | | # OFFICE OF THE GOVERNOR STATE OF LOUISIANA BALANCE SHEET - GOVERNMENTAL FUNDS JUNE 30, 2007 | |
General
Fund | | Capital
Projects | | Debt
Service | | Total | |--|---------------------|----------|---------------------|-----------|-----------------|---------|------------------| | ASSETS: Cash and cash equivalents | \$
5,066,353 | \$ | 487,690 | \$ | 239,229 | \$ | 5,793,272 | | Receivable - ad valorem tax Receivable - other | 22,251
12,323 | | - | | 5,012 | | 27,263
12,323 | | Prepaid expenses and deposits | 49,827 | | - | | _ | | 49,827 | | Due from other fund | | |
_ | | 100,930 | | 100,930 | | Inventory |
176,696 | | | | | <u></u> | 176,696 | | Total assets | \$
5,327,450 | \$ | 487,690 | <u>\$</u> | 345,171 | \$ | 6,160,311 | | LIABILITIES AND FUND BALANCE: | | | | | | | | | Liabilities: | | | | | | | | | Accounts payable | \$
138,799 | \$ | - | \$ | - | \$ | 138,799 | | Accrued salaries payable | 30,616 | | - | | - | | 30,616 | | Payroll deductions and accruals | 28,559 | | - | | - | | 28,559 | | Due to other funds |
100,930 | | | | | | 100,930 | | Total liabilities |
298,904 | | | | _ | | 298,904 | | Fund balance: | | | | | | | | | Reserved | - | | | | 239,229 | | 239,229 | | Unreserved - undesignated |
5,028,546 | | | | 105,942 | • | 5,134,488 | | Total fund balance |
5,028,546 | <u> </u> | | _ | 345,171 | | 5,373,717 | | Total liabilities and fund balance | \$
5,327,450 | \$ | - | \$ | 345,171 | \$ | 5,672,621 | \$ 20,303,829 #### LAKE BORGNE BASIN LEVEE DISTRICT # OFFICE OF THE GOVERNOR STATE OF LOUISIANA RECONCILIATION OF THE GOVERNMENTAL FUNDS BALANCE SHEET TO THE STATEMENT OF NET ASSETS FOR THE YEAR ENDED JUNE 30, 2007 | Fund balance - total governmental fund | \$
5,861,407 | |---|--| | Amounts reported for governmental activities in the Statement of Net Assets are different because: | | | Net capital assets used in governmental activities are not financial resources and, therefore, are not reported in the governmental funds. | 15,833,353 | | Bond issue costs are not financial resources and therefore are not reported in the funds, net of accumulated amortization of \$23,921. | 1,482 | | Long-term liabilities are not due and payable in the current period and, therefore, are not reported in the government funds. Interest on long-term debt is not accrued in governmental funds, but rather is recognized as an expenditure when due. All liabilities (both current and long term) are reported in the Statement of Net Assets. | | | Accrued interest payable Bond payable Compensated absences |
(14,495)
(1,265,000)
(112,918) | Net assets of governmental activities ### OFFICE OF THE GOVERNOR STATE OF LOUISIANA ## STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE FOR THE YEAR ENDED JUNE 30, 2007 | | _ | General
Fund | ****** | Capital
Projects | _ | Debt
Service | ماد مارداد | Total | |----------------------------------|-------------|-----------------|--------|---------------------|----|-------------------|------------|------------------------| | REVENUES: | æ | 3 430 176 | e | | \$ | 542 002 | \$ | 2.072.170 | | Taxes | \$ | 2,429,176 | \$ | - | Ф | 543,003
29,963 | Þ | 2,972,179
1,081,565 | | Intergovernmental | | 1,051,602 | | 10,778 | | 12,567 | | 273,437 | | Interest earnings | | 250,092 | | 10,778 | | 12,507 | | 280,341 | | Royalties, leases, and permits | | 280,341 | | - | | - | | • | | Other | | 26,684 | _ | | _ | | _ | 26,684 | | Total revenues | | 4,037,895 | •~~ | 10,778 | | 585,533 | | 4,634,206 | | EXPENDITURES: | | | | | | | | | | Personal services | | 1,034,184 | | - | | - | | 1,034,184 | | Employee benefits | | 574,493 | | _ | | - | | 574,493 | | Travel | | 2,781 | | - | | • | | 2,781 | | Operating services | | 1,256,453 | | _ | | - | | 1,256,453 | | Supplies | | 11,430 | | - | | - | | 11,430 | | Professional services | | 61,231 | | - | | - | | 61,231 | | Katrina expenses | | 39,364 | | _ | | - | | 39,364 | | Deductions from ad valorem taxes | | 78,151 | | _ | | 17,603 | | 95,754 | | Debt service | | , | | - | | 651,450 | | 651,450 | | Capital outlays | | 283,015 | | - | | | | 283,015 | | Total expenditures | | 3,341,102 | | | | 669,053 | | 4,010,155 | | Net change in fund balance | | 696,793 | | 10,778 | | (83,520) | | 624,051 | | FUND BALANCE/NET ASSETS: | | | | | | | | | | Beginning of the year | | 4,331,753 | | 476,912 | | 428,691 | | 5,237,356 | | End of the year | \$ | 5,028,546 | \$ | 487,690 | \$ | 345,171 | \$ | 5,861,407 | 749,587 #### LAKE BORGNE BASIN LEVEE DISTRICT ### OFFICE OF THE GOVERNOR STATE OF LOUISIANA # RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2007 | Net change in fund balance - governmental fund | \$
624,051 | |---|---------------| | Amounts reported for governmental activities in the Statement of Activities are different because: | | | Governmental funds report capital outlays as expenditures. However in the Statement of Activities the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense. This is the amount by which capital outlays of \$283,015 was exceeded by depreciation of \$766,069 in the current period. | (483,054) | | Repayments of bond principle is an expenditure in the governmental funds, but the repayment reduces long-term liabilities in the Statement of Net Assets | 600,000 | | In the Statement of Activities, interest is accrued on outstanding bonds; whereas in governmental funds, an interest expenditure is reported when due: | | | Bond interest | 3,999 | | Some expenses reported in the Statement of Activities do not require use of current financial resources and therefore are not reported as expenditures in governmental funds: | | | Accrued compensated absences |
4,591 | | | | Change in net assets of governmental activities STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2007 #### (1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### Introduction The Lake Borgne Basin Levee District was created by Louisiana Revised Statute (R.S.) 38:291(G). The Lake Borgne Basin Levee District is comprised of all the territory contained within the parish of St. Bernard. The levee district primarily provides flood protection for those areas contained in the district. The levee district is responsible for 60 miles of levees, 8 pumping stations, and 53 miles of drainage canals. The governing board administers the operations and responsibilities of the levee district in accordance with the provisions of Louisiana statutes. The Board of Commissioners of the Lake Borgne Basin Levee District consists of three members appointed by the governor. The Commission's office is located in Violet, Louisiana, and employs 37 full-time and 6 part-time employees. The Commission's operations are funded primarily through ad valorem taxes, state revenue sharing and interest earnings. The accounting and reporting framework and the more significant accounting principles and practices of the Lake Borgne Basin Levee District are discussed in subsequent sections of this Note. The remainder of the notes are organized to provide explanations, including required disclosures, of the Lake Borgne Basin Levee District's financial activities for the fiscal year ended June 30, 2007. The Lake Borgne Basin Levee District implemented new reporting model standards beginning July 1, 2001. Comparability with reports of all earlier years will be affected. #### Financial Reporting Entity GASB Statement No. 14, "The Financial Reporting Entity," has defined the governmental reporting entity to be the State of Louisiana. The Lake Borgne Basin Levee District is considered a component unit of the State of Louisiana because the state exercises oversight responsibility in that the governor appoints the board members, and public service is rendered within the state's boundaries. The accompanying basic financial statements present information only as to the transactions of the Lake Borgne Basin Levee District, a component unit of the State of Louisiana. Annually the State of Louisiana issues a basic financial statement which includes the activity contained in the accompanying financial statement. The basic financial statement is issued by the Louisiana Division of Administration-Office of Statewide Reporting and Accounting Policy and audited by the Louisiana Legislative Auditor. # STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) <u>JUNE 30, 2007</u> #### (1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### **Basis of Presentation** #### Government-wide Financial Statements The Statement of Net Assets and Statement of Activities display information about the reporting government as a whole. They include all funds of the Lake Borgne Basin Levee District. Governmental activities generally are financed through taxes, intergovernmental revenues, and other non-exchange revenues. #### Fund Financial Statements Fund financial statements of the Lake Borgne Basin Levee District are organized into funds, each of which is considered to be separate accounting entities. Each fund is accounted for by providing a separate set of self-balancing accounts that constitute its assets, liabilities, fund balances, revenues and expenditures/expenses. Funds are organized into one major category: governmental fund. An emphasis is placed on major funds within the governmental category. A fund is considered major if it is the primary operating fund of the Lake Borgne Basin Levee District or meets the following criteria: - a. Total assets, liabilities, revenues, or expenditures/expenses of that individual governmental or enterprise fund are at least 10 percent of the corresponding total for all funds of that category or
type; and - b. Total assets, liabilities, revenues, or expenditures/expenses of the individual governmental fund or enterprise fund are at least 5 percent of the corresponding total for all governmental funds combined. The funds of the Lake Borgne Basin Levee District are each considered to be a major fund and are described below: #### Governmental Funds #### General Fund The General Fund is the primary operating fund of the Lake Borgne Basin Levee District and is always classified as a major fund. It is used to account for all activities except those legally or administratively required to be accounted for in other funds. # STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) JUNE 30, 2007 #### (1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### **Basis of Presentation (continued)** Debt Service Fund The Series 2003 Debt Service Fund accumulates ad valorem tax revenues for finance debt service payments of the February, 2003, General Obligation Refunding Bond issue that refunded the August 1, 1993, General Obligation Refunding Bond Issue. Capital Projects Fund The Bond Referendum Capital Projects Fund accounts for financial resources received and used for the acquisition, construction, or improvement of capital facilities not reported in the other governmental funds. #### Measurement Focus and Basis of Accounting Measurement focus is a term used to describe "which" transactions are recorded within the various financial statements. Basis of accounting refers to "when" transactions are recorded regardless of the measurement focus applied. #### Measurement Focus The government-wide Statement of Net Assets and the Statement of Activities are presented using the economic resources measurement focus as defined below. In the fund financial statements, the "current financial resources" measurement focus or the "economic resources" measurement focus is used as appropriate: All governmental funds utilize a "current financial resources" measurement focus. Only current financial assets and liabilities are generally included on their balance sheets. Their operating statements present sources and uses of available spendable financial resources during a given period. These funds use fund balance as their measure of available spendable financial resources at the end of the period. STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) JUNE 30, 2007 #### (1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Basis of Accounting In the government-wide Statement of Net Assets and Statement of Activities, governmental activities are presented using the accrual basis of accounting. Under the accrual basis of accounting, revenues are recognized when earned and expenses are recorded when the liability is incurred or economic asset used. Revenues, expenses, gains, losses, assets, and liabilities resulting from exchange and exchange-like transactions are recognized when the exchange takes place. In the fund financial statements, governmental funds are presented on the modified accrual basis of accounting. Under this modified accrual basis of accounting, revenues are recognized when "measurable and available." Measurable means knowing or being able to reasonably estimate the amount. Available means collectible within the current period or within sixty days after year end. Expenditures (including capital outlay) are recorded when the related fund liability is incurred, except for general obligation bond principal and interest which are reported when due. #### **Estimates** The preparation of financial statements in conformity with generally accepted accounting principles requires the Lake Borgne Basin Levee District's management to make estimates and assumptions that effect certain reported amounts and disclosures. Accordingly, actual results may differ from those estimates. #### Assets, Liabilities, Net Assets, and Fund Balances #### Cash and Cash Equivalents and Investments For the purpose of the Statement of Net Assets, cash and cash equivalents include all demand, savings accounts, and certificates of deposits with an original maturity of 90 days or less. The Division of Administration, State of Louisiana, in a letter dated June 11, 2002, has advised that the Lake Borgne Basin Levee District does not provide major and significant improvements or maintenance to the levees that would constitute ownership under Governmental Accounting Standards Board (GASB 34) requirements. Based on guidance from the Division of Administration, the Lake Borgne Basin Levee District is required to report only a separate note disclosure of the MR&T and Hurricane Protection Levees in the financial statement. The Lake Borgne Basin Levee District mows grass and does minor repairs with its own workforce. Major repairs are normally made by the U.S. Corps of Engineers. #### Inventory Inventory consists of fuel and is carried at average cost on a first-in, first-out basis. # STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) <u>JUNE 30, 2007</u> #### (1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Assets, Liabilities, Net Assets, and Fund Balances (continued) #### Depreciation Depreciation of all exhaustible fixed assets is recorded as an allocated expense in the Statement of Activities, with accumulated depreciation reflected in the Statement of Net Assets. Depreciation is provided over the assets' estimated useful lives using the straight-line method of depreciation. The range of estimated useful lives by type of asset is as follows: | Equipment | 5-10 years | |----------------|------------| | Infrastructure | 40 years | | Building | 40 years | #### Fund Financial Statements In the fund financial statements, fixed assets used in governmental fund operations are accounted for as capital outlay expenditures of the governmental fund upon acquisition. #### Compensated Absences Employees of the Lake Borgne Basin Levee District earn and accumulate vacation and sick leave at varying rates, depending upon their years of service. The amount of vacation and sick leave that may be accumulated by each employee is unlimited. Upon termination, employees or their heirs are compensated for up to 300 hours of unused vacation leave at the employee's hourly rate of pay at the time of termination. Upon retirement, unused vacation leave in excess of 300 hours plus unused sick leave are used to compute retirement benefits. The liability for these compensated absences is recorded as long-term debt in the government-wide statements. The current portion of this debt is estimated based on historical trends. In the fund financial statements, governmental funds report only the compensated absences liability payable from expendable available financial resources. #### Equity Classifications #### Government-Wide Statements Equity is classified as net assets and displayed in three components: a. Investment in Capital Assets - Consists of capital assets included restricted capital assets, net of accumulated depreciation. #### STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) JUNE 30, 2007 #### (1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Assets, Liabilities, Net Assets, and Fund Balances (continued) #### Equity Classifications (continued) - b. Restricted Net Assets Consists of net assets with constraints placed on the use either by (1) external groups such as creditors, grantors, contributors, or laws or regulations of other governments; or (2) law through constitutional provisions or enabling legislation. - c. Unrestricted Net Assets All other net assets that do not meet the definition of "restricted" or "invested in capital assets." #### Fund Statements Governmental fund equity is classified as fund balance. Fund balance is further classified as reserved and unreserved, with unreserved further split between designated and undesignated. #### Revenues, Expenditures, and Expenses #### Property Tax Article 6, Section 39 of the Louisiana Constitution of 1974 provides that for the purpose of constructing and maintaining levees, levee drainage, flood protection, hurricane flood protection, and all other purposes incidental thereto, the levee district may levy annually a tax not to exceed five mills. If the levee district needs to raise additional funds in excess of the amount collected constitutionally, the taxes in excess of five mills must be approved by a majority vote of the electors. Ad valorem taxes attach as an enforceable lien on property as of January 1 of each year. Taxes were levied by the District in November and billed to the taxpayers in December. Billed taxes become delinquent on January 1, of the following year. #### Expenditures/Expenses In the government-wide financial statements, expenses are classified by function for governmental activities. In the fund financial statements, expenditures are classified as follows: Governmental Funds - By Character: Current (further classified by function) Debt Service Capital Outlay STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) JUNE 30, 2007 #### (1) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Revenues, Expenditures, and Expenses (continued) In the fund financial statements, governmental funds report expenditures of financial resources. #### (2) STEWARDSHIP, COMPLIANCE, AND ACCOUNTABILITY By its nature as a state agency, the Lake Borgne Basin Levee District is subject to various state laws and regulations. An analysis of the Lake Borgne Basin Levee District's compliance with significant laws and regulations and demonstration of its stewardship over the Lake Borgne Basin Levee District resources follows. #### Fund Accounting Requirements The Lake Borgne Basin Levee District complies with all state laws and regulations requiring the use of separate funds. The legally required funds used by the Lake Borgne Basin Levee District include the following: | <u>Fund</u> | Required By | | | | | |
---------------------------------------|----------------|--|--|--|--|--| | Series 2003 Debt Service Fund | Bond Indenture | | | | | | | Bond Referendum Capital Projects Fund | Bond Indenture | | | | | | #### **Deposits and Investments Laws and Regulations** In accordance with state law, all uninsured deposits of the Lake Borgne Basin Levee District in financial institutions must be secured with acceptable collateral valued at the lower of market or par. Acceptable collateral includes certain U.S. Government or Government Agency securities, certain State of Louisiana or political subdivision debt obligations, or surety bonds. As required by 12 U.S.C.A., Section 1823(e), all financial institutions pledging collateral to the Lake Borgne Basin Levee District must have a written collateral agreement approved by the Lake Borgne Basin Levee District board of directors or loan committee. As reflected in Note 4, all deposits were fully insured or collateralized. Investments are limited by R.S. 33:2955 and the Lake Borgne Basin Levee District's investment policy. #### (3) <u>DETAIL NOTES ON TRANSACTION CLASSES/ACCOUNTS</u> The following notes present detail information to support the amounts reported in the basic financial statements for its various assets, liabilities, fund balances, revenues, and expenditures/expenses. STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) JUNE 30, 2007 #### (4) **DEPOSITS WITH FINANCIAL INSTITUTIONS** For reporting purposes, deposits with financial institutions include savings, demand deposits, time deposits, and certificates of deposit. Under state law the Lake Borgne Basin Levee District may deposit funds within a fiscal agent bank selected and designated by the Interim Emergency Board. Further, the Lake Borgne Basin Levee District may invest in time certificates of deposit in any bank domiciled or having a branch office in the state of Louisiana; in savings accounts and shares of savings and loan associations and savings banks and in share accounts and share certificate accounts of federally or state chartered credit unions. At June 30, 2007, the District has cash and cash equivalents (book balances) totaling \$5,793,272 as follows: | Petty cash | \$
30 | |-----------------|-----------------| | Demand deposits |
5,793,242 | | | \$
5 793 272 | These deposits are stated at cost, which approximates market. Under state law, these deposits (or the resulting bank balances) must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent. These securities are held in the name of the pledging agent bank in a holding or custodial bank that is mutually acceptable to both parties. Custodial credit risk is the risk that in the event of a bank failure, the District's deposits may not be returned to it. As of June 30, 2007, \$5,750,730 of the District's bank balance of \$5,950,730 was exposed to custodial credit risk as follows: Uninsured and collateral held by pledging bank's trust department not in District's name \$ 5,750,730 #### (5) <u>CAPITAL ASSETS</u> Capital asset activity for the year ended June 30, 2007 was as follows: | | 1 | Balance at | | | | | E | Balance at | |---------------------------------------|-----|-------------|----|---------|------|-------|-----|-------------| | | Jur | ie 30, 2006 | A | ditions | Disp | osals | Jur | ne 30, 2007 | | Capital assets, not being depreciated | | | | | _ | | | | | Land | \$ | 256,954 | \$ | - | \$ | _ | \$ | 256,954 | | Construction in Progress | | | | 19,892 | | | | 19.892 | | Total capital assets, not being | | | | | | | | | | depreciated | | 256,954 | | 19,892 | | | | 276,846 | # STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) JUNE 30, 2007 #### (5) <u>CAPITAL ASSETS (CONTINUED)</u> | | Balance at
June 30, 2006 | Additions | Disposals | Balance at
June 30, 2007 | |---|-----------------------------|---------------------|-----------|-----------------------------| | Capital assets, being depreciated | | | | | | Total capital assets | 28,382,562 | 263,123 | - | 28,645,685 | | Less: accumulated depreciation | (12,323,108) | (766,070) | _ | (13,089,178) | | Total capital assets, being depreciated | 16,059,454 | (502,947) | | 15,556,507 | | Total capital assets, net | <u>\$ 16,316,408</u> | <u>\$ (483,055)</u> | <u> </u> | <u>\$ 15,833,353</u> | Depreciation expense for the year ended June 30, 2007 was \$766,069. There are 13 miles of MR&T levees that lie within the jurisdiction of the Lake Borgne Basin Levee District, These levees were constructed and improved over the past 100 years by both original landowners and Federal and State Governments. The estimated cost of the 13 miles of MR&T levees as of June 30, 2007 is \$9,535,000. This estimate is based on information obtained from the New Orleans District of the U.S. Army Corps of Engineers. The Lake Borgne Basin Levee District mows the grass and does minor repairs to 26 miles of Hurricane Protection Levees. These levees were built and improved during the past 35 years. Hurricane Protection Levees provide protection from coastal high tides and storm surges associated with tropical weather systems. The majority of funding for construction was provided by the U.S Federal Government. The estimated project cost at June 30, 2006, obtained from the New Orleans District of the U.S. Corps of Engineers, was \$60,312,000. Work is continually being done on this project and the final cost of the project is expected to be higher than the estimate given in 2006. With the adjoining of both MR&T and Hurricane Protection Levees, a circle of flood protection is provided for the residents and property of Southeast Louisiana. #### (6) LONG-TERM DEBT #### **Governmental Activities** As of June 30, 2007, the governmental long-term debt of the Lake Borgne Basin Levee District consists of the following: | Bonds payable | \$ | 1,265,000 | |----------------------------------|--------------|-----------| | Accrued compensated absences | . | 112,918 | | Total governmental activity debt | \$ | 1,377,918 | STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) JUNE 30, 2007 #### (6) LONG-TERM DEBT (CONTINUED) #### **Changes in Long-Term Debt** The following is a summary of changes in long-term debt for the year ended June 30, 2007: | Type of Debt | Balance at6/30/06 | Additions | Reductions | Balance at 6/30/07 | Due Within One Year | |---|-------------------------|--------------|----------------------|-------------------------|----------------------| | Governmental activities: Bonds payable Accrued compensated absences | \$ 1,865,000
117,509 | \$
65,084 | \$ 600,000
69,675 | \$ 1,265,000
112,918 | \$ 625,000
40,000 | | Total general long-term debt | <u>\$ 1,982,509</u> | \$ 65,084 | \$ 669,675 | <u>\$ 1,377,918</u> | \$ 665,000 | Bonds payable is composed of a general obligation refunding bond issue dated February 1, 2003, for \$3,550,000. It was issued for the purpose of advance refunding \$4,030,000 of outstanding General Obligation Bonds, Series 1989. These refunding bonds bear an interest rate of 2.75% and are due in annual installments of \$600,000 to \$640,000 through February 1, 2009. The bonds are secured by and payable from a 2.25 mill ad valorem tax levy. The annual requirements to amortize the outstanding bond issues at June 30, 2007, including interest of \$52,388 are as follows: | Fiscal | | General | | | | |----------|------------|-----------|--|--|--| | Year | Obligation | | | | | | Ending | Refunding | | | | | | June 30, | | Bonds | | | | | 2008 | \$ | 659,788 | | | | | 2009 | | 657,600 | | | | | | \$ | 1.317.388 | | | | Interest incurred and charged to expense for the year ended June 30, 2007 was \$47,450. #### (7) EMPLOYEE PENSION AND OTHER BENEFIT PLANS #### Pension Plan Substantially all of the employees of the Lake Borgne Basin Levee District are members of the Louisiana State Employees Retirement System ("System"), a multiple-employer, defined benefit public employee retirement system (PERS) controlled and administered by a separate board of trustees. STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) JUNE 30, 2007 #### (7) EMPLOYEE PENSION AND OTHER BENEFIT PLANS (CONTINUED) #### Pension Plan (continued) All full time employees are eligible to participate in the System. Benefits vest with ten years of service. At retirement age, employees are entitled to annual benefits equal to \$300 plus 2.5% of their highest consecutive 36 month average salary multiplied by their years of credited service. Vested employees may retire at [a] any age with thirty years of service, [b] age 55 with twenty-five years of service, and [c] at age sixty with ten years of service. In addition, vested employees have the option of reduced benefits at any age with twenty years of service. The System also provides death and disability benefits. Benefits are established by state statute. The System issues an annual publicly available financial report that includes financial statements and required supplementary information for the System. That report may be obtained by writing to the Louisiana State Employees' Retirement System; P. O. Box 44213; Baton Rouge, LA 70804 or by calling (800) 258-3000. Members are required by state statute to contribute 7.5% of gross salary, and the Lake Borgne Basin Levee District is required to contribute at an actuarially determined rate as required by R.S. 11:102. The contribution rate for the fiscal year ended June 30, 2007, is 19.10% of annual covered payroll. The District's contributions to the System during the fiscal years ended June 30, 2007, 2006 and 2005 were \$140,913, \$169,369 and \$183,849, respectively, equal
to the required contribution. Under present statutes, the Lake Borgne Basin Levee District does not guarantee any of the benefits granted by the system. #### Postemployment Health Care and Life Insurance Benefits The Lake Borgne Basin Levee District provides certain continuing health care and life insurance benefits for its retired employees. Substantially all of the Lake Borgne Basin Levee District's employees become eligible for these benefits if they reach normal retirement age while working for the Lake Borgne Basin Levee District. These benefits for retirees and similar benefits for active employees are provided through the State Employees Group Benefits Program whose monthly premiums are paid jointly by the employee and by the Lake Borgne Basin Levee District. The Lake Borgne Basin Levee District recognizes the cost of providing these benefits as an expenditure when paid during the year. For the year ended June 30, 2007, the cost of retiree benefits for nine retirees and two surviving spouses totaled \$54,220. STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) JUNE 30, 2007 #### (8) RISK MANAGEMENT The Levee District is exposed to various risks of loss related to torts; theft of, damage to. and destruction of assets; errors and omissions; injuries to employees; and natural disasters for which the Levee District purchases commercial insurance. During the year ended June 30, 2007the Levee District did not reduce insurance coverages from coverage levels in place as of June 30, 2007. No settlements have exceeded coverage levels in place during 2002, 2003, 2004, 2005 and 2006. #### (9) <u>COMMITMENTS AND CONTINGENCIES</u> The Lake Borgne Basin Levee District is a defendant in lawsuits involving personal injury and property expropriated. The District's legal counsel has reviewed all claims and lawsuits in order to evaluate the likelihood of an unfavorable outcome to the District. The legal counsel is of the opinion that liability from suits is questionable or insurance coverage appears adequate. The District's legal counsel has estimated a potential loss in the range of \$300,000 to \$600,000 on a case where insurance coverage was not available, though legal counsel is of the opinion that the District will prevail in its motion for summary judgment. On February 4, 2003, grants were received from FEMA and the State of Louisiana in the amount of \$26,910 and \$3,450 to cover the costs to mitigate chronic corrosion problems resulting from dissimilate metal. After subsequent engineering studies, it was the opinion of independent engineers that the planned actions would not remedy the problem. Management offered to reimburse the unused portion of the funds received; however grantors stated that management should keep the funds until such time as reimbursement was requested. The amount of reimbursement, if any, will be determined when an audit is made by the grantor(s); therefore the amount of any such reimbursement cannot be estimated at June 30, 2007. The Lake Borgne Basin Levee District is a defendant in lawsuits involving property damage, injuries, and fatalities resulting from flood on August 29, 2005 from Hurricane Katrina. District's legal counsel cannot estimate the outcome or range of potential loss at this time. District is vigorously defending the lawsuits. The Lake Borgne Basin Levee District is a defendant in two lawsuit alleging property damage as a result of the District commandeering the plaintiffs' property following Hurricane Katrina. The District's legal counsel can not predict the outcome of these lawsuits, but estimates the potential loss to be \$2,000,000 in each case in the event of an unfavorable outcome. STATE OF LOUISIANA NOTES TO THE FINANCIAL STATEMENTS (CONTINUED) JUNE 30, 2007 #### (10) COMPENSATION PAID TO BOARD MEMBERS The schedule of per diem payments to Board Members is presented in compliance with House Concurrent Resolution No. 54 of the 1979 Session of the Louisiana Legislature. As authorized by Louisiana Revised Statute 38:308, each member of the Board shall be reimbursed when actually in attendance at a board meeting or when required to travel for the official authorized business of the board, and such reimbursement shall not exceed \$75.00 per meeting and not to exceed 36 meetings per year (\$2,700), plus actual expenses. The Board President, Mr. George E. Lopez, is paid a bi-weekly salary of \$250 in lieu of per diem during his term in office, as authorized by R.S. 38:308. | Board Member_ | S | alary |
Diem
ount | |----------------------------|-----------|-------|------------------| | George E. Lopez, President | \$ | 3,250 | \$
- | | Stephen Ehrlicher | | |
<u>150</u> | | | <u>\$</u> | 3,250 | \$
150 | #### (11) INTERFUND BALANCES The Debt Service Fund's portion of the state revenue sharing income is received by the General Fund and remitted to the Debt Service Fund. At June 30, 2007, this amount totaled \$100,930 and was due to the Debt Service Fund. #### (12) LEVEE DISTRICT CONSOLIDATION In the Legislative sessions following Hurricane Katrina, the State of Louisiana Legislature passed a bill consolidating the Lake Borgne Basin Levee District with the Orleans Levee District and the East Jefferson Levee District into a single, state-run levee board responsible for levee maintenance and flood control in St. Bernard, Orleans, Jefferson and St. Tammany parishes. This measure was placed on a public ballot in September, 2006 and was approved by the voters. Effective January 1, 2007, the affairs of the District were governed by this new consolidated board. However, the Levee District continues to operate as a separate unconsolidated entity. # OFFICE OF THE GOVERNOR STATE OF LOUISIANA BUDGETARY COMPARISON SCHEDULE FOR THE YEAR ENDED JUNE 30, 2007 | | Budgeted Amounts | | | Actual Amounts (Budgetary | | Variance with Final Budget Positive | | | | |----------------------------------|------------------|-------------|----|---------------------------|----|-------------------------------------|----|------------|--| | | | Original | | Final | ` | Basis) | (| (Negative) | | | REVENUES: | | | _ | | | | | | | | Taxes | \$ | 3,140,000 | \$ | 3,140,000 | \$ | 2,972,179 | \$ | (167,821) | | | Intergovernmental | | 184,000 | | 184,000 | | 1,081,565 | | 897,565 | | | Interest earnings | | 63,000 | | 63,000 | | 273,437 | | 210,437 | | | Royalties, leases, and permits | | 10,000 | | 10,000 | | 280,341 | | 270,341 | | | Leases, surveys, and testing | | 5,000 | | 5,000 | | _ | | (5,000) | | | Other | | 3,000 | | 3,000 | | 26,684 | | 23,684 | | | Total revenues | | 3,405,000 | | 3,405,000 | | 4,634,206 | | 1,229,206 | | | EXPENDITURES: | | | | | | | | | | | Personal services | | 1,260,000 | | 1,260,000 | | 1,034,184 | | 225,816 | | | Employee benefits | | 673,200 | | 673,200 | | 574,493 | | 98,707 | | | Travel | | 3,300 | | 3,300 | | 2,781 | | 519 | | | Operating services | | 1,553,150 | | 1,553,150 | | 1,256,453 | | 296,697 | | | Supplies | | 15,800 | | 15,800 | | 11,430 | | 4,370 | | | Professional services | | 40,000 | | 40,000 | | 61,231 | | (21,231) | | | Katrina expenses | | - | | - | | 39,364 | | (39,364) | | | Miscellaneous | | 2,850 | | 2,850 | | - | | 2,850 | | | Deductions from ad valorem taxes | | 97,000 | | 97,000 | | 95,754 | | 1,246 | | | Debt service | | 651,000 | | 651,000 | | 651,450 | | (450) | | | Depreciation expense | | 700,000 | _ | 700,000 | | 766,069 | | (66,069) | | | Total expenditures | | 4,996,300 | | 4,996,300 | | 4,493,209 | | 503,091 | | | Net change in fund balance | | (1,591,300) | | (1,591,300) | | 140,997 | | 1,732,297 | | | FUND BALANCE - BEGINNING | | 5,237,356 | | 5,237,356 | | 5,237,356 | | - | | | FUND BALANCE - ENDING | \$ | 3,646,056 | \$ | 3,646,056 | \$ | 5,378,353 | \$ | 1,732,297 | | OFFICE OF THE GOVERNOR STATE OF LOUISIANA NOTE TO BUDGETARY COMPARISON SCHEDULE FOR THE YEAR ENDED JUNE 30, 2007 #### **BUDGET-TO-ACTUAL RECONCILIATION** An explanation of the differences between budgetary inflows and revenues and expenditures determined in accordance with generally accepted accounting principles follows: #### **EXPENDITURES** | Actual amounts (budgetary basis) "expenditures" from the budgetary comparison schedule | \$
4,493,209 | |--|--------------------------| | Depreciation reported for budgetary purposes Capital outlays accounted for as capital acqusitions in Statement of Activities |
(766,069)
283,015 | | Total expenditures as reported on the Statement of Revenues, Expenditures, and Changes in Fund Balance - Governmental Funds | \$
4,010,155 | #### ERICKSEN KRENTEL & LAPORTELLP. CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS 4227 CANAL STREET NEW ORLEANS, LOUISIANA 70119-5996 TELEPHONE (504) 486-7275 • FAX (504) 482-2516 WWW FRICKSENKRENTEL.COM JAMES E. LAPORTE* RICHARD G. MUELLER RONALD H. DAWSON, JR.* KEVAN M. NEYREY CLAUDE M. SILVERMAN* KENNETH J. ABNEY* W. ERIC POWERS DENNIS J. TIZZARD* JAMES E. TONGLET* 'PROFESSIONAL CORPORATION 'LIMITED LIABILITY COMPANY BENJAMIN J. ERICKSEN - RETIRED J.V. LECLERE KRENTEL - RETIRED # REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Lake Borgne Basin Levee District Violet, Louisiana We have audited the financial statements of Lake Borgne Basin Levee District (the District), as of and for the year ended June 30, 2007, and have issued our report thereon dated August 27, 2007. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing our audit,
we considered Lake Borgne Basin Levee District's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Lake Borgne Basin Levee District's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of Lake Borgne Basin Levee District's internal control over financial reporting. A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects Lake Borgne Basin Levee District's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of Lake Borgne Basin Levee District's financial statements that is more than inconsequential will not be prevented or detected by Lake Borgne Basin Levee District's internal control. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that a material misstatement of the financial statements will not be prevented or detected by the entity's internal control. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. #### ERICKSEN KRENTEL & LAPORTE L.L.P. CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS Lake Borgne Basin Levee District's August 27, 2007 Page 31 #### Compliance and Other Matters As part of obtaining reasonable assurance about whether Lake Borgne Basin Levee District's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. This report is intended for the information of management and the board of commissioners, the Louisiana Legislative Auditor, and federal and state awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than those specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Certified Public Accountants August 27, 2007 #### ERICKSEN KRENTEL & LAPORTELLE CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS 4227 CANAL STREET NEW ORLEANS, LOUISIANA 70119-5996 TELEPHONE (504) 486-7275 • FAX (504) 482-2516 WWW.ERICKSENKRENTEL.COM JAMES E. LAPORTE* RICHARD G. MUELLER RONALD H. DAWSON, JR.* KEVIN M. NEYREY CLAUDE M. SRIVERMAN* KENNETH J. ABHEY* W. ERIC POWERS DENNIS J. TIZZARD' JAMES E. TONGLET* PROFESSIONAL CORPORATION 'LIMITED LIABILITY COMPANY BENJAMIN J. ERICKSEN - RETIRED J.V. LECLERE KRENTEL - RETIRED #### REPORT ON COMPLIANCE WITH REQUIREMENTS APPLICABLE TO EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 Lake Borgne Basin Levee District Violet, Louisiana #### Compliance We have audited the compliance of Lake Borgne Basin Levee District, with the types of compliance requirements described in the *U. S. Office of Management and Budget (OMB)*Circular A-133 Compliance Supplement that are applicable to each of its major federal programs for the year ended June 30, 2007. Lake Borgne Basin Levee District's major federal programs are identified in the summary of auditors' results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts, and grants applicable to each of its major federal programs is the responsibility of Lake Borgne Basin Levee District's management. Our responsibility is to express an opinion on Lake Borgne Basin Levee District's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about Lake Borgne Basin Levee District's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination of Lake Borgne Basin Levee District's compliance with those requirements. In our opinion, Lake Borgne Basin Levee District, complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended June 30, 2007. #### ERICKSEN KRENTEL & LAPORTE L.L.P. CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS Lake Borgne Basin Levee District August 27, 2007 Page 33 #### Internal Control Over Compliance The management of Lake Borgne Basin Levee District is responsible for establishing and maintaining effective internal control over compliance with the requirements of laws, regulations, contracts, and grants applicable to federal programs. In planning and performing our audit, we considered Lake Borgne Basin Levee District's internal control over compliance with the requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of Lake Borgne Basin Levee District's internal control over compliance. A control deficiency in an entity's internal control over compliance exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect noncompliance with a type of compliance requirement of a federal program on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the entity's ability to administer a federal program such that there is more than a remote likelihood that noncompliance with a type of compliance requirement of a federal program that is more than inconsequential will not be prevented or detected by the entity's internal control. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that material noncompliance with a type of compliance requirement of a federal program will not be prevented or detected by the entity's internal control. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. This report is intended for the information of management and the board of commissioners, the Louisiana Legislative Auditor, and federal and state awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than those specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. August 27, 2007 ### LAKE BORGNE BASIN LEVEE DISTRICT ### SCHEDULE OF FINDINGS AND QUESTIONED COSTS FOR THE YEAR ENDED JUNE 30, 2007 ### A. SUMMARY OF AUDIT RESULTS - 1. The auditors' report expresses an unqualified opinion on the financial statements of Lake Borgne Basin Levee District - 2. No reportable conditions relating to the audit of the financial statements are reported in the Independent Auditors' Report on Compliance and on Internal Control Over Financial Reporting Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards. - 3. No instances of noncompliance material to the general financial statements of Lake Borgne Basin Levee District were disclosed during the audit. - 4. No reportable conditions relating to the audit of the major federal award programs are reported in the Independent Auditors' Report on Compliance with Requirements Applicable to Each Major Program and Internal Control Over Compliance in Accordance with OMB Circular A-133. - The auditors' report on compliance for the major federal award programs for Lake Borgne Basin Levee District expresses an unqualified opinion on all major
federal programs. - 6. There were no audit findings relative to the major federal award programs for Lake Borgne Basin Levee District - 7. The program tested as a major program was the FEMA Disaster Relief Grant (CFDA number 97.036). - 8. The threshold for distinguishing Types A and B programs was \$300,000. - 9. Lake Borgne Basin Levee District was not determined to be a low risk auditee. ### B. FINDINGS – FINANCIAL STATEMENT AUDIT NONE C. FINDINGS AND QUESTIONED COSTS-MAJOR FEDERAL AWARD PROGRAM AUDIT NONE ## LAKE BORGNE BASIN LEVEE DISTRICT SCHEDULE OF PRIOR YEAR FINDINGS AND QUESTIONED COSTS FOR THE YEAR ENDED JUNE 30, 2007 A. FINDINGS - FINANCIAL STATEMENT AUDIT NONE B. FINDINGS AND QUESTIONED COSTS-MAJOR FEDERAL AWARD PROGRAM AUDIT NONE ### LAKE BORGNE BASIN LEVEE DISTRICT SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED JUNE 30, 2007 | Federal Grantor/Pass-through Grantor/
Program Title | Federal
CFDA
Number | Agency or
Pass-through
Grantor's Number |
rsements/
inditures | |--|---------------------------|---|----------------------------| | U.S. Department of Homeland Security State of Louisiana Office of Emergency Preparedness | | | | | FEMA Disaster Relief Grant | 97.036 | FEMA-1601-DR-LA | \$
37,253 * | | FEMA Disaster Relief Grant | 97.036 | FEMA-1603-DR-LA |
881,312 * | | Total Homeland Security | | |
918,565 | | Total Federal Awards | | | \$
918,565 | ### * Major Program Note: The schedule of expenditures of federal awards is a summary of the activity of Lake Borgne Basin Levee District's federal award programs presented on the accrual basis of accounting in accordance with accounting principles generally accepted in the United States of America. ### Lake Borgne Basin Levee District STATE OF LOUISIANA Annual Financial Statements June 30, 2007 ### CONTENTS ### TRANSMITTAL LETTER AFFIDAVIT | | | Statements | |---|---|------------| | MD&A | | | | Balance She | eet | Α | | Statement o | f Revenues, Expenses, and Changes in Fund Net Assets | В | | Statement o | f Activities | С | | Statement o | f Cash Flows | D | | A.B.C.D.E.F.G.H. I. J. K.L.M.N.O.P.Q.R.S.T.U.V.W.X.Y.Z.A.B.C.D. | Financial Statements Summary of Significant Accounting Policies Budgetary Accounting Deposits with Financial Institutions and Investments (Information in A Capital Assets — Including Capital Lease Assets Inventories Restricted Assets Leave Retirement System Post Retirement Health Care and Life Insurance Benefits Leases Long-Term Liabilities Contingent Liabilities Related Party Transactions Accounting Changes In-Kind Contributions Defeased Issues Cooperative Endeavors (moved to Schedule 16) Government-Mandated Nonexchange Transactions (Grants) Violations of Finance-Related Legal or Contractual Provisions Short-Term Debt Disaggregation of Receivable Balances Disaggregation of Payable Balances Subsequent Events Segment Information Due to/Due from and Transfers Liabilities Payable from Restricted Assets Prior-Year Restatement of Net Assets Net Assets Restricted by Enabling Legislation (Information in Appenditing Impairment of Capital Assets Impairment Of Capital Assets (Information Impairment Of | | | Schedules
1
2 | Schedule of Per Diem Paid to Board Members Not Applicable | | | 3 | Schedules of Long-Term Debt | | 4 Schedules of Long-Term Debt Amortization 15 Schedule of Comparison Figures and Instructions 16 Schedule of Cooperative Endeavors Appendix A Instructions for the Simplified Statement of Activities B Information for Note C – "Deposits with Financial Institutions and Investments" C Information for Note BB – "Net Assets Restricted by Enabling Legislation" D Information for Note CC – "Impairment of Capital Assets" E Instructions for Schedule 16 - Cooperative Endeavors Schedule Number ### STATE OF LOUISIANA Annual Financial Statements Fiscal Year Ending June 30, 2007 Lake Borgne Basin Levee District Division of Administration Office of Statewide Reporting and Accounting Policy P. O. Box 94095 Baton Rouge, Louisiana 70804-9095 Legislative Auditor P. O. Box 94397 Baton Rouge, Louisiana 70804-9397 Physical Address: 1201 N. Third Street Claiborne Building, 6th Floor, Suite 6-130 Baton Rouge, Louisiana 70802 Physical Address: 1600 N. Third Street Baton Rouge, Louisiana 70802 ### **AFFIDAVIT** Signature of Agency Official NOTARY PUBLIC DAVID A PAYSSE Prepared by: CHARLES S DOIZE, JR Title: ACCOUNTANT Telephone No.: 504-279-5959 Date: 8-3/-07 ### STATE OF LOUISIANA LAKE BORGNE BASIN LEVEE DISTRICT **BALANCE SHEET AS OF JUNE, 30 2007** ASSETS CURRENT ASSETS: | Cash and cash equivalents | s | 5.793.272 | |--|--|--------------------| | Investments Receivables (net of allowance for doubtful accounts)(Note U) | | 39.586 | | Due from other funds (Note Y) | | 100,930 | | Due from federal government | | 440.000 | | Inventories | | _176.696
49.827 | | Prepayments
Notes receivable | | 49.021 | | Other current assets | | · | | Total current assets | | 6.160.311 | | NONCURRENT ASSETS: | | | | Restricted assets (Note F): Cash | | | | Investments | | | | Receivables | | | | Notes receivable | | | | Investments Capital assets (net of depreciation)(Note D) | | | | Land | | 256,954 | | Buildings and improvements | | 20.396 | | Machinery and equipment | | 440,149 | | Infrastructure | | 15,095,963 | | Construction in progress Other noncurrent assets | | 19.891
1.482 | | Total noncurrent assets | | 15,834,835 | | Total assets | \$ | 21,995,146 | | | | | | LIABILITIES | | | | CURRENT LIABILITIES: Accounts payable and accruals (Note V) | S . | 212.469 | | Due to other funds (Note Y) | 9 | 100.930 | | Due to federal government | | | | Deferred revenues | | | | Amounts held in custody for others | | | | Other current liabilities Current portion of long-term liabilities: | | | | Contracts payable | | | | Compensated absences payable (Note K) | | 40,000 | | Capital lease obligations - (Note J) | | | | Claims and litigation payable (Note K) | | | | Notes payable | | | | Liabilities payable from restricted assets (Note Z) Bonds payable | | 625,000 | | Other long-term liabilities | · | 355,755 | | Total current liabilities | | 978,399 | | NON-CURRENT LIABILITIES: | | | | Contracts payable Compensated absences payable (Note K) | | 72.918 | | Claims and litigation payable (Note K) | | 72.310 | | Notes payable | | | | Liabilities payable from restricted assets (Note Z) | | | | Bonds payable | | 640,000 | | Other long-term liabilities Total long-term liabilities | | 712.918 | | Total liabilities | | 1,691,317 | | - | ······································ | | | NET ASSETS | | | | Invested in capital assets, net of related debt | | 15,833,353 | | Restricted for: Capital projects | | 487,690 | | Debt service | | 239.229 | | Unemployment compensation | | | | Other specific purposes | | | | Unrestricted | | 3,743,557 | | Total net assets | | 20.303.829 | | Total liabilities and net assets | 2 | 21 995 146 | The accompanying notes are an integral part of this financial statement. ### STATE OF LOUISIANA LAKE BORGNE BASIN LEVEE DISTRICT STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS FOR THE YEAR ENDED JUNE 30, 2007 | OPERATING REVENUES | | |---|---------------| | Sales of commodities and services | \$ | | Assessments | | | Use of money and property | | | Licenses, permits, and fees | | | Other | 280,341 | | Total operating revenues | 280,341 | | OPERATING EXPENSES | | | Cost of sales and services | 2,348,685 | | Administrative
| 626,825 | | Depreciation | 766,069 | | Amortization | | | Total operating expenses | 3,741,579 | | Operating income(loss) | (3,461,238) | | NON-OPERATING REVENUES(EXPENSES) | | | State appropriations | | | Intergovernmental revenues(expenses) | 1,081,565 | | Taxes | 2,876,426 | | Use of money and property | 273,436 | | Gain on disposal of fixed assets | | | Loss on disposal of fixed assets | | | Federal grants | | | Interest expense | (47,286) | | Other revenue | 26,684 | | Other expense | | | Total non-operating revenues(expenses) | 4,210,825 | | Income(loss) before contributions and transfers | 749,587 | | Capital contributions | | | Extraordinary item - Loss on impairment of capital assets | | | Transfers in | | | Transfers out | | | Change in net assets | 749,587 | | Total net assets - beginning | 19,554,242 | | Total net assets - ending | \$ 20,303,829 | The accompanying notes are an integral part of this financial statement. ### STATE OF LOUISIANA LAKE BORGNE BASIN LEVEE DISTRICT STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2007 ### See Appendix A for instructions | Entity \$ 3,788,865 \$ \$ 280,341 \$ \$ (3,508,524) General revenues: Taxes State appropriations Interest Interest Miscellaneous Extraordinary item - Loss on impairment of capital assets Total general revenues, special items, and transfers Total general revenues, special items, and transfers Charges for Contributions Contributions Contributions Contributions Contributions Revenue and Changes in Net Assets (3,508,524) \$ (3,508,52 | | | | Program Revenue | es | _ | Net (Expense) | |---|--------|-----------------------------|--------------------|------------------|---------------|-----|---------------| | Entity \$ 3,788,865 \$ \$ 280,341 \$ \$ (3,508,524) General revenues: Taxes \$ 2,876,426 State appropriations Grants and contributions not restricted to specific programs Interest \$ 273,436 Miscellaneous \$ 26,684 Special items Extraordinary item - Loss on impairment of capital assets Transfers Total general revenues, special items, and transfers \$ 4,258,111 Change in net assets \$ 749,587 Net assets - beginning as restated | | | | Operating | Capital | | Revenue and | | ## Change in net assets - Deginning as restated ** 280,341 ** (3,508,524) ** (3,5 | | | Charges for | Grants and | Grants and | | Changes in | | General revenues: Taxes 2,876,426 State appropriations 1,081,565 Grants and contributions not restricted to specific programs Interest 273,436 Miscellaneous 26,684 Special items Extraordinary item - Loss on impairment of capital assets Transfers 2,2876,426 Algorithm | | Expenses | Services | Contributions | Contributions | | Net Assets | | General revenues: Taxes 2,876,426 State appropriations 1,081,565 Grants and contributions not restricted to specific programs Interest 273,436 Miscellaneous 26,684 Special items Extraordinary item - Loss on impairment of capital assets Transfers 2,2876,426 Algorithm | | | | | | | | | Taxes 2,876,426 State appropriations 1,081,565 Grants and contributions not restricted to specific programs Interest 273,436 Miscellaneous 26,684 Special items Extraordinary item - Loss on impairment of capital assets Transfers 2,876,426 Total general revenues, special items, and transfers 4,258,111 Change in net assets 749,587 Net assets - beginning as restated 19,554,242 | Entity | \$ <u>3,788,865</u> \$ | s\$ | 280,341 | S | \$_ | (3,508,524) | | Taxes 2,876,426 State appropriations 1,081,565 Grants and contributions not restricted to specific programs Interest 273,436 Miscellaneous 26,684 Special items Extraordinary item - Loss on impairment of capital assets Transfers 2,876,426 Total general revenues, special items, and transfers 4,258,111 Change in net assets 749,587 Net assets - beginning as restated 19,554,242 | | | | | | | | | State appropriations Grants and contributions not restricted to specific programs Interest Interest Miscellaneous 273,436 Miscellaneous 26,684 Special items Extraordinary item - Loss on impairment of capital assets Transfers Total general revenues, special items, and transfers Change in net assets Net assets - beginning as restated 1,081,565 273,436 4,273,436 4,684 5,684 5,684 5,684 5,684 5,684 5,684 5,684 5,684 5,684 5,684 5,684 5,684 5,684 5,684 5,684 5,684
5,684 5,68 | Gener | ral revenues: | | | | | | | Grants and contributions not restricted to specific programs Interest 273,436 Miscellaneous 26,684 Special items Extraordinary item - Loss on impairment of capital assets Transfers Total general revenues, special items, and transfers 4,258,111 Change in net assets 749,587 Net assets - beginning as restated 19,554,242 | T | axes | | | | _ | 2,876,426 | | Interest 273,436 Miscellaneous 26,684 Special items Extraordinary item - Loss on impairment of capital assets Transfers Total general revenues, special items, and transfers 4,258,111 Change in net assets 749,587 Net assets - beginning as restated 19,554,242 | S | tate appropriations | | | | | 1,081,565 | | Miscellaneous 26,684 Special items Extraordinary item - Loss on impairment of capital assets Transfers Total general revenues, special items, and transfers 4,258,111 Change in net assets 749,587 Net assets - beginning as restated 19,554,242 | G | irants and contributions n | ot restricted to s | pecific programs | | | | | Special items Extraordinary item - Loss on impairment of capital assets Transfers Total general revenues, special items, and transfers Change in net assets Net assets - beginning as restated A,258,111 749,587 | ìn | nterest | | | | | 273,436 | | Extraordinary item - Loss on impairment of capital assets Transfers Total general revenues, special items, and transfers Change in net assets Net assets - beginning as restated Extraordinary item - Loss on impairment of capital assets 4,258,111 749,587 19,554,242 | M | fiscellaneous | | | | _ | 26,684 | | Transfers Total general revenues, special items, and transfers Change in net assets Net assets - beginning as restated 4,258,111 749,587 | Specia | al items | | | | | | | Total general revenues, special items, and transfers Change in net assets Net assets - beginning as restated 4,258,111 749,587 19,554,242 | Extrac | ordinary item - Loss on imp | pairment of capi | tal assets | | | | | Change in net assets 749,587 Net assets - beginning as restated 19,554,242 | Transf | fers | | | | _ | | | Net assets - beginning as restated 19,554,242 | T | otal general revenues, sp | ecial items, and | transfers | | _ | 4,258,111 | | | | Change in net asset | s | | | | 749,587 | | Net assets - ending \$ 20,303,829 | Net as | sets - beginning as restat | ted | | | | 19,554,242 | | | Net as | ssets - ending | | | | \$ | 20,303,829 | The accompanying notes are an integral part of this statement. ### STATE OF LOUISIANA LAKE BORGEN BASIN LEVEE DISTRICT STATEMENT OF CASH FLOWS FOR THE YEAR ENDED JUNE 30, 2007 | Cash flows from operating activities | | | |---|--|-----------| | Cash received from customers | \$ | | | Cash payments to suppliers for goods and services | · ———————————————————————————————————— | | | Cash payments to employees for services | (1,034,184) | | | Payments in lieu of taxes | | | | Internal activity-payments to other funds | | | | Claims paid to outsiders | | • | | Other operating revenues(expenses) | 966,936 | | | Net cash provided(used) by operating activities | 30,30 | (67,248) | | | | \O;,E=O} | | Cash flows from non-capital financing activities | | | | State appropriations | 1,081,565 | | | Proceeds from sale of bonds | | | | Principal paid on bonds | (600,000) | | | Interest paid on bond maturities | (51,288) | | | Proceeds from issuance of notes payable | | | | Principal paid on notes payable | | | | Interest paid on notes payable | | | | Operating grants received | | | | Transfers in | | | | Transfers out | | | | Other | 3,183,416 | | | Net cash provided(used) by non-capital financing activities | | 3,613,693 | | • | | | | Cash flows from capital and related financing activities | | | | Proceeds from sale of bonds | | | | Principal paid on bonds | | | | Interest peid on bond meturities | | | | Proceeds from issuance of notes payable | | | | Principal paid on notes payable | | | | Interest paid on notes payable | | | | Acquisition/construction of capital assets | (283,014) | | | Proceeds from sale of capital assets | | | | Capital contributions | | | | Other | | | | Net cash provided(used) by capital and related financing | | | | activities | | (283,014) | | Cash flows from investing activities | | | | Purchases of investment securities | | | | Proceeds from sale of investment securities | | | | Interest and dividends earned on investment securities | | | | | | | | Net cash provided(used) by investing activities | | | | Net increase(decrease) in cash and cash equivalents | | 3,263,431 | | Cash and cash equivalents at beginning of year | | 2,529,841 | | | | <u></u> | | Cash and cash equivalents at end of year | \$ | 5,793,272 | ### STATE OF LOUISIANA LAKE BORGNE BASIN LEVEE DISTRICT STATEMENT OF CASH FLOWS FOR THE YEAR ENDED JUNE 30, 2007 | Operating income(loss) | | | \$ | (3,461,238) | |---|---------------|-----------|----------|-------------| | Adjustments to reconcile operating income(loss) to net cas | h | | | | | Depreciation/amortization | _ | 766,069 | - | | | Provision for uncollectible accounts | _ | | | | | Other | _ | | | | | Changes in assets and liabilities: | _ | | - | | | (increase)decrease in accounts receivable, net | _ | 2,500,394 | - | | | (Increase)decrease in due from other funds | - | 1,542 | _ | | | (Increase)decrease in prepayments | _ | (22,492) | <u>.</u> | | | (Increase)decrease in inventories | _ | (12,875) | | | | (Increase)decrease in other assets | _ | | _ | | | Increase(decrease) in accounts payable and accruals | | 167,480 | _ | | | Increase(decrease) in compensated absences payable | | (4,586) | | | | Increase(decrease) in due to other funds | _ | (1,542) | - | | | Increase(decrease) in deferred revenues | | • | | | | Increase(decrease) in other liabilities | _ | | • | | | • | • | | _ | | | Net cash provided(used) by operating activities | | | \$ | (67,248) | | Schedule of noncash investing, capital, and financing | g activities: | : | | | | Borrowing under capital lease
Contributions of fixed assets
Purchases of equipment on account
Asset trade-ins
Other (specify) | \$ | | NONE | | | Total noncash investing, capital, and financing activities: | \$ | 1 | ONE | | The accompanying notes are an integral part of this statement. Statement D (concluded) ### INTRODUCTION The Lake Borgne Basin Levee District was created by the Louisiana State Legislature under the provisions of Louisiana Revised Statute 38:291(G). The following is a brief description of the operations of Lake Borgne Basin Levee District which includes the parish/parishes in which the Lake Borgne Basin Levee District is located: ### A. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES ### 1. BASIS OF ACCOUNTING In April of 1984, the Financial Accounting Foundation established the Governmental Accounting Standards Board (GASB) to promulgate generally accepted accounting principles and reporting standards with respect to activities and transactions of state and local governmental entities. The GASB has issued a Codification of Governmental Accounting and Financial Reporting Standards (GASB Codification). This codification and subsequent GASB pronouncements are recognized as generally accepted accounting principles for state and local governments. The accompanying financial statements have been prepared in accordance with such principles. The accompanying financial statements of Lake Borgne Basin Levee District present information only as to the transactions of the programs of the Lake Borgne Basin Levee District as authorized by Louisiana statutes and administrative regulations. Basis of accounting refers to when revenues and expenses are recognized and reported in the financial statements. Basis of accounting relates to the timing of the measurements made, regardless of the measurement focus applied. The accounts of the Lake Borgne Basin Levee District are maintained in accordance with applicable statutory provisions and the regulations of the Division of Administration — Office of Statewide Reporting and Accounting Policy as follows: ### Revenue Recognition Revenues are recognized using the full accrual basis of accounting; therefore, revenues are
recognized in the accounting period in which they are earned and become measurable. ### **Expense Recognition** Expenses are recognized on the accrual basis; therefore, expenses, including salaries, are recognized in the period incurred, if measurable. ### B. BUDGETARY ACCOUNTING The appropriations made for the operations of the various programs of the Lake Borgne Basin Levee District are annual lapsing appropriations. - 1. The budgetary process is an annual appropriation valid for one year. - 2. The agency is prohibited by statute from over expending the categories established in the budget. - Budget revisions are granted by the Joint Legislative Committee on the Budget, a committee of the Louisiana Legislature. Interim emergency appropriations may be granted by the Interim Emergency Board. - 4. The budgetary information included in the financial statements includes the original appropriation plus subsequent amendments as follows: | Original approved budget | <u>AP</u> | HOPHAIIONS | |--------------------------|-----------|------------| | | \$ | 4,996,300 | | Amendments: | | | | | | | | | | 4 000 000 | | Final approved budget | \$ | 4,996,300 | - C. **DEPOSITS WITH FINANCIAL INSTITUTIONS AND INVESTMENTS** (If all agency cash and investments are deposited in the State Treasury, disregard Note C.) See Appendix B for information related to Note C. - 1. DEPOSITS WITH FINANCIAL INSTITUTIONS For reporting purposes, deposits with financial institutions include savings, demand deposits, time deposits, and certificates of deposit. Under state law the Lake Borgne Basin Levee District may deposit funds within a fiscal agent bank selected and designated by the Interim Emergency Board. Further, the Lake Borgne Basin Levee District may invest in time certificates of deposit in any bank domiciled or having a branch office in the state of Louisiana; in savings accounts or shares of savings and loan associations and savings banks and in share accounts and share certificate accounts of federally or state chartered credit unions. For the purpose of the Statement of Cash Flows, all highly liquid investments (including restricted assets with a maturity of three months or less when purchased) are considered to be cash equivalents. Deposits in bank accounts are stated at cost, which approximates market. Under state law these deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent. These pledged securities are held in the name of the pledging fiscal agent bank in a holding or custodial bank in the form of safekeeping receipts held by the State Treasurer. GASB Statement 40, which amended GASB Statement 3, eliminated the requirement to disclose all deposits by the three categories of risk. GASB Statement 40 requires only the disclosure of deposits that are considered to be exposed to custodial credit risk. An entity's deposits are exposed to custodial credit risk if the deposit balances are either 1) uninsured and uncollateralized, 2) uninsured and collateralized with securities held by the pledging financial institution, or 3) uninsured and collateralized with securities held by the pledging financial institution's trust department or agent, but not in the entity's name. The deposits at June 30, 2007, consisted of the following: | | | <u>Cash</u> | | Certificates
of Deposit | | Other (Describe) | | <u>Total</u> | |--|--------------|-------------|--------|----------------------------|------|------------------|----------|--------------| | Balance per agency books | s _ | 5,793,242 | \$_ | | _\$_ | | _ \$ | 5,793,242 | | Deposits in bank accounts per bank | s _ | 5,950,731 | . \$ _ | | \$_ | | _\$ | 5,950,731 | | Bank balances of deposits exposed to custodial credit a. Deposits not insured and uncollateralized b. Deposits not insured and collateralized with | risk:
\$_ | | . \$_ | | _\$_ | | <u> </u> | | | securities held by the pledging institution. c. Deposits not insured and collateralized with | s _ | | . \$_ | | _\$_ | | . \$ | - | | securities held by the pledging institution's trust department or ageny but not in the entity's name. | \$_ | 5,750,731 | \$_ | | _\$_ | | .s | 5,750,731 | NOTE: The "Deposits in bank accounts per bank" will not necessarily equal the "Balance per agency books" due to outstanding items. The following is a breakdown by banking institution, program, account number, and amount of the "Deposits in bank accounts per bank" balances shown above: | Banking Institution | <u>Program</u> | <u>Amount</u> | |---------------------|------------------|-----------------| | 1. CAPITAL ONE | OPERATIONS | \$
5,223,812 | | 2. GULF COAST | CAPITAL PROJECTS | 487,690 | | 3. CAPITAL ONE | DEBT SERVICE |
239,229 | | 4, | | | | Total | | \$
5,950,731 | Cash in State Treasury and petty cash are not required to be reported in the note disclosure. However, to aid in reconciling amounts reported on the balance sheet to amounts reported in this note, list below any cash in treasury and petty cash that are included on the balance sheet. | Cash in State Treasury | \$ _ | | |------------------------|-------------|----| | Petty cash | \$ <u> </u> | 30 | ### 2. INVESTMENTS NONE The Lake Borgne Basin Levee District does/does not maintain investment accounts as authorized by R.S. 39:1229 (Note legal provisions authorizing investments by District). ### Custodial Credit Risk Investments can be exposed to custodial credit risk if the securities underlying the investment are uninsured, not registered in the name of the entity, and are either held by the counterparty or the counterparty's trust department or agent but not in the entity's name. Repurchase agreements are not subject to credit risk if the securities underlying the repurchase agreement are exempt from credit risk disclosure. Using the table on the next page, list each type of investment disclosing the total carrying amounts and market values, and any amounts exposed to custodial credit risk. GASB Statement 40 amended GASB Statement 3 to eliminate the requirement to disclose all investments by the three categories of risk. GASB Statement 40 requires only the separate disclosure of investments that are considered to be exposed to custodial credit risk. Those investments exposed to custodial credit risk are reported by type in one of two separate columns depending upon whether they are held by a counterparty, or held by a counterparty's trust department or agent not in the entity's name. In addition, the total reported amount and fair value columns still must be reported for total investments regardless of exposure to custodial credit risk. | | | Investments Exposed
to Custodial Credit Risk
Uninsured. | | ents Regardless of
edit Risk Exposure | |--|---|---|---|--| | Type of Investment | Uninsured,
*Unregistered,
and Held by
Counterparty | "Unregistered,
and Held by
Counterparty's | Reported
Amount
Per Balance
<u>Sheet</u> | Fair
<u>Value</u> | | Repurchase agreements U.S. Government securities U.S. Agency Obligations Common & preferred stock Commercial paper Corporate bonds Other: (identify) | | \$ | | | | Total investments * unregistered - not registered in the | | \$ | \$ | \$ | | 3. DERIVATIVES NONE | | y | | | | market risklegal risk Technical Bulletin 2003-1 recovalue on the Statement of I | uires certain note | disclosures for Appendix B for n | derivatives that a | are not reported at fair | | required note disclosures be | low, if applicable. | | | | | 4. | CREDIT RISK, INTEREST RATE RISK, CONCENTRATION OF CREDIT RISK, AND FOREIGN CURRENCY | |----|---| | | RISK DISCLOSURES | | A. | Credit | Risk of | Debt | Investments | |----|--------|---------|------|-------------| | | | | | | | Disclose the credit risk of debt investments by credit quality ratings as described by ra | iting agencies as of the | | | | | | | | |--|--------------------------|--|--|--|--|--|--|--| | fiscal year end, including the rating agency used (Moody's, S&P, etc.). All debt inve | estments regardless of | | | | | | | | | type can be aggregated by credit quality rating (if any are un-rated, disclose that amount). | | | | | | | | | | Rating Agency | Rating | Fair Value | |---------------|--------|------------| | | | \$
 | | | | | | | | | | | | | | | | | | | Total | \$
 | ### B. Interest Rate Risk of Debt Investments 1. Disclose the interest rate risk of debt investments by listing the investment type, total fair value, and breakdown of maturity in years for each debt investment type. (Note – This is the prescribed method, segmented time distribution, for the CAFR. Also, total debt investments reported in this table should equal total debt investments reported in Section A – Credit Risk of Debt Investments.) | | | I | nvestment Matur | ities (in Years) | | |--|---------------|----------------|-----------------|------------------|--------------------| | Type of Debt Investment |
Fair
Value | Less
Than 1 | 1 - 5 | 6 - 10 | Greater
Than 10 | | U.S. Government obligations U.S. Agency obligations U.S. Treasury obligations Mortgage backed securities Collateralized mortgage obligations Corporate bonds Other bonds Mutual bond funds Other | \$ NONE | \$\$ | \$ | \$ | | | Total debt investments | \$ | \$\$ | \$ | \$ | | 2. List the fair value and terms of any debt investments that are highly sensitive to changes in interest rates due to the terms (e.g. coupon multipliers, reset dates, etc.) of the investment. See Appendix B for examples of debt investments that are highly sensitive to changes in interest rates. | Debt Investment | <u>Fair '</u> | <u>Value</u> | <u>Terms</u> | |-----------------|---------------|--------------|--------------| | NONE | \$ | | | | | | | | | Total | \$ | _ | | | C. | Concentration | of | Credit | Risk | |----|---------------|----|--------|------| |----|---------------|----|--------|------| List, by amount and issuer, investments in any one issuer that represents 5% or more of total external investments (not including U.S. government securities, mutual funds, and investment pools). | <u>Iss</u> | <u>uer</u> | | <u>Amount</u> | % of Total
Investments | | |--------------|--|---|--------------------------------------|--|-------------------| | NC | ONE | \$ | | | | | | | | | | | | To | tal | \$ | - | . | | | Đ. | Foreign Currency Risk | | | | | | (der | | | | ents that are exposed to
list by currency denomin | | | | | | | alue în U.S. Dollars | | | Fo | reign Currency | | <u>Bonds</u> | <u>Stocks</u> | | | NC | DNE | \$ | · | \$ | | | | | | | | | | Tot | tat | \$ | | <u> </u> | | | POL | LICIES | | | | | | inve
no p | estments, concentration or
policy exists concerning the | f credit risk, intere
e risks disclosed, | est rate risk, and please state that | to the custodial credit ris
I foreign currency risk dis
It fact.
TIFICATES OF DEPOSIT | closed in this no | | ОТІ | HER DISCLOSURES RE | QUIRED FOR IN\ | ESTMENTS N | ONE | | | a. | Investments in pools m | anaged by other g | governments or r | nutual funds | | | b. | Securities underlying re | verse repurchase | agreements | | | | C. | Unrealized investment l | osses | | | | | | | | | | | | d. | Commitments as of (fiscal close), to <u>resell</u> securities under yield maintena repurchase agreements: 1. Carrying amount and market value at June 30 of securities to be resold | | |------------|---|----------| | | Description of the terms of the agreement | | | e. | Losses during the year due to default by counterparties to deposit or investment transactions | | | f. | Amounts recovered from prior-period losses which are not shown separately on the balance sh | iee | | Lec | al or Contractual Provisions for Reverse Repurchase Agreements | | | g. | Source of legal or contractual authorization for use of reverse repurchase agreements | | | h. | Significant violations of legal or contractual provisions for reverse repurchase agreements to occurred during the year | :hat | | Rev | erse Repurchase Agreements as of Year-End | | | i. | Credit risk related to the reverse repurchase agreements (other than yield maintenance agreement outstanding at year end, that is, the aggregate amount of reverse repurchase agreement obligation including accrued interest compared to aggregate market value of the securities underlying the agreements including interest | ons | | j. | Commitments on (fiscal close) to repurchase securities under yield maintenar agreements | nce | | k. | Market value on (fiscal close) of the securities to be repurchased | | | l. | Description of the terms of the agreements to repurchase | _ | | m. | Losses recognized during the year due to default by counterparties to reverse repurchase agreement | nts | | n. | Amounts recovered from prior-period losses which are not separately shown on the operati | -
ing | | Fair | Value Disclosures | | | 0. | Methods and significant assumptions used to estimate fair value of investments, if fair value is repaired on quoted market prices | 10t
— | |) . | Basis for determining which investments, if any, are reported at amortized cost | | | | of your investment in the external investment pool is the same as the value of | |---------------------------|--| | Any involuntary participa | ation in an external investment pool | | nvestment in the pool, r | btain information from a pool sponsor to determine the fair value of your methods used and significant assumptions made in determining fair value and had to make such an estimate | | | | ### D. CAPITAL ASSETS - INCLUDING CAPITAL LEASE ASSETS The fixed assets used in the Special Purpose Government Engaged only in Business-Type Activities are included on the balance sheet of the entity and are capitalized at cost. Depreciation of all exhaustible fixed assets used by the entity is charged as an expense against operations. Accumulated depreciation is reported on the balance sheet. Depreciation for financial reporting purposes is computed by the straight line method over the useful lives of the assets. | | | Year ended June 30, 2007 | | | | | | | | |--|-------------|--------------------------|-----|-------------------|---------------------|--------------|------------|-------------|--------------| | | - | | | Prior | Adjusted | Adjusted | | | | | | | Balance | | Period | Balance | | | | Balance | | | _ | 6/30/2006 | _ | <u>Adjustment</u> | 7/1/2006 | Additions | Transfers* | Retirements | 6/30/2007 | | Capital assets not being depreciated | | | | | | | | | | | Land | \$ | 256,954 | \$ | \$ | 256,954 \$ | 5 | ; | \$ 1 | 256,954 | | Non-depreciable land improvements | | | | | _ | | | | _ | | Capitalized collections | | | | | _ | | | | - | | Construction in progress | _ | | | | | 19,891 | | | 19,891 | | Total capital assets not being | | | | | | | | | | | depreciated | \$ _ | 256,954 | \$ | - { | 256,954 \$ | 19,891 \$ | _ ; | | 276,845 | | Other capital assets | | | | | | | | | | | Furniture, fixtures, and equipment | \$ | 983,605 | \$ | \$ | 983,605 \$ | 263,123 \$ | ; | \$ 8 | 1,246,728 | | Less accumulated depreciation | | (694,178) | | | (694,178) | (112,401) | | | (806,579) | | Total furniture, fixtures, and equipment | _ | 289,427 | _ | | 289,427 | 150,722 | | | 440,149 | | Buildings and improvements | | 25,494 | | | 25,4 9 4 | | | | 25,494 | | Less accumulated depreciation | _ | (2,549) | _ | | (2,549) | (2,549) | | | (5,098) | | Total buildings and improvements | _ | 22,945 | _ | | 22,945 | (2,549) | | | 20,396 | | Depreciable land improvements | | | | | | | | | _ | | Less accumulated depreciation | | | | | | | | | | | Total depreciable land improvements | _ | - | _ | | | | | | | | Infrastructure | | 27,373,463 | | | 27,373,463 | | | | 27,373,463 | | Less accumulated depreciation | _ | (11,626,381) | _ | | (11,626,381) | (651,119) | | | (12,277,500) | | Total infrastructure | _ | 15,747,082 | - | | 15,747,082 | (651,119) | | | 15,095,963 | | Total other capital assets | \$_ | 16,059,454 | \$_ | | 16,059,454 \$ | (502,946) \$ | | _ 5 | 15,556,508 | | Capital Asset Summary: | | | | | | | | | | | Capital assets not being depreciated | \$ | 256,954 | \$ | - \$ | 256,954 \$ | 19,891 \$ | - \$ | - \$ | 276,845 | | Other capital assets, at cost | | 28,382,562 | _ | | 28,382,562 | 263,123 | - | - | 28,645,685 | | Total cost of capital assets | _ | 28,639,516 | _ | | 28,639,516 | 283,014 | | | 28,922,530 | | Less accumulated depreciation | | (12,323,108) | _ | | (12,323,108) | (766,069) | | | (13,089,177) | | Capital assets, net | \$_ | 16,316,408 | \$_ | | 16,316,408 \$ | (483,055) \$ | - \$ | _ { | 15,833,353 | Should be used only for those completed projects coming out of construction-in-progress to fixed assets; not associated with transfers reported elsewhere in this packet. ### E. INVENTORIES The District's inventories are valued at average cost method of valuation. These are perpetual inventories and are expensed when used. ### F. RESTRICTED ASSETS No restricted assets | Restricted assets | in the | (BTA) | at | | _ (fiscal | year o | end), | reflected | at | |-------------------|--------|-----------------------|-------------|---------------|-----------|--------|-------|-------------|-----| | | | ent assets section of | | A, consisting | of \$ | | | in cash w | ith | | fiscal agent, \$ | | receivables, and \$_ | | _ investment | | | | | | | | (i | dentify the type of | investments | held.) State | the pur | pose o | f the | restriction | IS: | | | | | | | | | | | | ### G. LEAVE ### 1. COMPENSATED ABSENCES The Lake Borgne Basin Levee Districts has the following policy on annual and sick leave: (Describe leave policy.) Employees earn and accumulate annual and sick leave at various rates depending on their years of service. The amount of annual and sick leave that may be accumulated by each employee is unlimited. Upon termination, employees or their heirs are compensated for up to 300 hours of unused annual leave at the employee's hourly rate of pay at the time of termination. Upon retirement, unused annual leave in excess of 300 hours plus unused sick leave is used to compute retirement benefits. The cost of leave privileges, computed in
accordance with GASB Codification Section C60, is recognized as a current year expenditure in the fund when leave is actually taken; it is recognized in the enterprise funds when the leave is earned. The cost of leave privileges applicable to general government operations not requiring current resources is recorded in long-term obligations. The liability for accrued payable annual leave at June 30, 2007 computed in accordance with the Codification of Governmental Accounting and Financial Reporting Standards, Section C60 105 is estimated to be \$112,918. ### 2. COMPENSATORY LEAVE NONE Employees who are considered having non-exempt status according to the guidelines contained in the Fair Labor Standards Act may be paid for compensatory leave earned (K-time). Upon termination or transfer, an employee will be paid for any time and one-half compensatory leave earned and may or may not be paid for any straight hour-for-hour compensatory leave earned. Compensation paid will be based on the employees' hourly rate of pay at termination or transfer. The liability for accrued payable compensatory leave at ________(fiscal close) computed in accordance with the Codification of Governmental Accounting and Financial Reporting Standards, Section C60.105 is estimated to be \$______. The leave payable (is) (is not) recorded in the accompanying financial statements. ### H. RETIREMENT SYSTEM Substantially all of the employees of the (BTA) are members of the Louisiana State Employees Retirement System (LASERS), a single employer defined benefit pension plan. The System is a statewide public employee retirement system (PERS) for the benefit of state employees, which is administered and controlled by a separate board of trustees. (Note: If LASERS is not your entity's retirement system, indicate the retirement system that is and replace any wording in this note that doesn't apply to your retirement system with the applicable wording.) All full-time (BTA) employees are eligible to participate in the System unless they elect to continue as a contributing member in any other retirement system for which they remain eligible for membership. Certain elected officials and officials appointed by the governor may, at their option, become members of LASERS. Normal benefits vest with 10 years of service. Generally, retirement age employees are entitled to annual benefits equal to \$300 plus 2.5% of their highest consecutive 36 months' average salary multiplied by their years of credited service except for members eligible to begin participation in the Defined Benefit Plan (DBP) on or after July 1, 2006. Act 75 of the 2005 Regular Session changes retirement eligibility and final average compensation for members who are eligible to begin participation in the DBP beginning July 1, 2006. Retirement eligibility for these members is limited to age 60, or thereafter, upon attainment of ten years of creditable service. Final average compensation will be based on the member's average annual earned compensation for the highest 60 consecutive months of employment. Vested employees eligible to begin participation in the DBP before July 1, 2006, are entitled to a retirement benefit, payable monthly for life at (a) any age with 30 years of service, (b) age 55 with 25 years of service, or (c) age 60 with 10 years of service. In addition, these vested employees have the option of reduced benefits at any age with 20 years of service. Those hired on or after July 1, 2006 have only a single age option. They cannot retire until age 60 with a minimum of 10 years of service. The System also provides death and disability benefits and deferred benefit options, with qualifications and amounts defined by statute. Benefits are established or amended by state statute. The System issues a publicly available annual financial report that includes financial statements and required supplementary information for the System. For a full description of the LASERS defined benefit plan, please refer to the LASERS 2006 Financial Statements, specifically, footnotes A – Plan Description and C – Contributions. That report may be obtained by writing to the Louisiana State Employees Retirement System, Post Office Box 44213, Baton Rouge, Louisiana 70804-4213, or by calling (225) 922-0608 or (800) 256-3000. The footnotes to the Financial Statements contain additional details and is also available on-line at: http://www.lasers.state.la.us/PDFs/Publications and Reports/Fiscal Documents/Comprehensive Financial Reports/Comprehensive%20Financial%20Reports 06.pdf Members are required by state statute to contribute with the single largest group ("regular members") contributing 7.5% of gross salary, and the (BTA) is required to contribute at an actuarially determined rate as required by R.S. 11:102. The contribution rate for the fiscal year ended June 30, 2007, increased to 19.1% of annual covered payroll from the 17.8% and 15.8% required in fiscal years ended June 30, 2006 and 2005 respectively. The District's contributions to the System for the years ending June 30, 2007, 2006, and 2005, were \$140,913, \$169,369, and \$183,849, respectively, equal to the required contributions for each year. ### POST RETIREMENT HEALTH CARE AND LIFE INSURANCE BENEFITS GASB 12 requires the following disclosures about an employer's accounting for post retirement health care and life insurance benefits: (NOTE: Ensure that the number of retirees is disclosed below) - 1. A description of the benefits provided and the employee group covered. - 2. A description of the accounting and funding policies followed for those benefits. - 3. The cost of those benefits recognized for the period, unless the costs are not readily determinable.* - 4. The effect of significant matters affecting the comparability of the costs recognized for all periods presented. *If the cost of any post retirement health care or life insurance benefits for retirees cannot readily be separated from the cost of providing such benefits for active employees or otherwise be reasonably approximated, the total cost of providing those benefits to active employees and retirees, as well as the number of active employees and the number of retirees covered by the plan must be disclosed (part (b) below). The Lake Borgne Basin Levee District provides certain continuing health care and life insurance benefits for its retired employees. Substantially all District's employees become eligible for post employment health care and life insurance benefits if they reach normal retirement age while working for the District. These benefits for retirees and similar benefits for active employees are provided through an insurance company whose premiums are paid jointly by the employee and the District. Complete (a) below if the cost of retiree post-employment health care benefits can be separated from active employees, otherwise complete part (b). | | a) For 2 | 2007, the cost | of providing th | ose benefits | for the 9 retired | es and two sur | viving spouse | totaled \$54,220. | |------|--------------------------------------|--------------------------------|---------------------------------|-----------------|--|------------------------------|---------------------------------|--| | | when paid providing ti | during the ye
hose benefits | ear, which was | \$etirees (# of | for the | year ended
separable from | 20 | as an expenditure The cost of providing benefits | | J. | LEASES N | IONE | | | | | | | | | | | r amounts are
at for each of | | | amount (sum |) for the five- | <u>year period</u> , not | | | 1. OPE | RATING LEAS | SES | | | | | | | | payments | extend past | FY 2022, cre | ate additio | al year
nal columns a
payments for o | and report th | ese future m | (Note: If lease
inimum lease | | Off | ure of lease
ice Space
uipment | | 98 <u>FY 2009</u> | _\$ | | 11 FY 201 | FY 201:
12 <u>2017</u>
\$ | | | Oth | Tota | <u>a</u> l | \$ | <u>-</u> \$ | <u>.</u> \$ | \$ | \$ | <u>-</u> \$ | - { | ### 2. CAPITAL LEASES NONE Capital leases are / are not recognized in the accompanying financial statements. The amounts to be accrued for capital leases and the disclosures required for capital and operating leases by National Council on Governmental Accounting (NCGA) Statement No. 5, as adopted by the Governmental Accounting Standards Board, and FASB 13 should be reported on the following schedules: Capital leases are defined as an arrangement in which <u>any one</u> of the following conditions apply: (1) ownership transfers by the end of the lease, (2) the lease contains a bargain purchase option, (3) the lease term is 75% of the asset life or, (4) the discounted minimum lease payments are 90% of the fair market value of the asset. Schedule A should be used to report all capital leases <u>including</u> new leases in effect as of 6/30/07. In Schedule B, report only those new leases entered into during fiscal year 2006-2007. ### SCHEDULE A - TOTAL AGENCY CAPITAL LEASES EXCEPT LEAF | Nature of lease | Gross Amount of
Leased Asset
(Historical Costs) | Remaining interest to end of lease | Remaining principal to end of lease | |-----------------|---|---------------------------------------|-------------------------------------| | a. Office space | \$ NONE \$ | · · · · · · · · · · · · · · · · · · · | \$ | | b. Equipment | | | | | c. Land | | | | | Total | \$ | \$ | \$ | The following is a schedule by years of future minimum lease payments under capital leases together with the present value of the minimum lease payments as of (last day of your fiscal year) and a breakdown of yearly principal and interest: (Note: If lease payments extend past FY2027, create additional rows and report these future minimum lease payments in five year increments.) | Year ending
June 30 : | <u>Total</u> | |---|--------------| | 2008 | \$ NONE | | 2009 | | | 2010 | | | 2011 | | | 2012 | | | 2013-2017 | | | 2018-2022 | | | 2023-2027 | | | Total minimum lease payments | - | | Less amounts representing executory costs | | | Net minimum lease payments | - | | Less amounts representing interest | | | Present value of net minimum lease payments | \$ | Total ### SCHEDULE B - NEW AGENCY CAPITAL LEASES EXCEPT LEAF **Gross Amount of** Leased Asset Remaining interest to end of Remaining principal to end of | <u>N</u> | lature of lease | (Historical Costs) | lease | <u>lease</u> | | |--|---|--|-------------------------------------|--|--| | ხ
c | . Office space
. Equipment
. Land
otal | NONE NONE NONE - | \$ | \$
\$ |
 | | the present violation of yearly principle. | alue of the net mi
cipal and interest: | nimum lease payme | nts as of (last da
yments extend | y of your fiscal
past FY2027, o | ital leases together with
year) and a breakdown
create additional rows | | • | Year ending June | 30: | | Total | | | | Net minimum leas
Less amou
Present value of n | ints representing ex | erest
ayments | \$ NONE NONE NONE NONE NONE NONE NONE SES | | | a. | • | Gross Amount of Leased Asset (Historical Costs) \$ NONE | Remaining interest to end of lease | Remaining
principal to
end of
lease | | | a.
b. | | Leased Asset
(Historical Costs) | interest to
end of
lease | principal to
end of
<u>lease</u> | | The following is a schedule by years of future minimum lease payments under capital leases together with the present value of the net minimum lease payments as of (last day of your fiscal year) and a breakdown of yearly principal and interest: (Note: If lease payments extend past FY2027, create additional rows and report these future minimum lease payments in five year increments.) | Year ending June 30: | <u>Total</u> | |--|--| | 2008 | \$ NONE | | 2009 | NONE | | 2010 | NONE | | 2011 | NONE | | 2012 | NONE | | 2013-2017 | NONE | | 2018-2022 | NONE | | 2023-2027 | NONE | | Total minimum lease payments | • | | Less amounts representing executory costs | | | Net minimum lease payments | - | | Less amounts representing interest | ; | | Present value of net minimum lease payments | \$ - | | The state of s | The state of s | ### 3. LESSOR DIRECT FINANCING LEASES A lease is classified as a direct financing lease (1) when any one of the four capitalization criteria used to define a capital lease for the lessee is met and (2) when both the following criteria are satisfied: - Collectibility of the minimum lease payments is reasonably predictable. - No important uncertainties surround the amount of the unreimbursable costs yet to be incurred by the lessor under the lease. Provide a general description of the direct financing agreement and complete the chart below: | Composition of | lease Date o | <u>f lease</u> | Minimum lease payment receivable | Remaining interest to end of lease | Remaining principa to end of lease | |--|---|--|--|------------------------------------|------------------------------------| | a. Office spaceb. Equipmentc. Land | NONE | \$ | | \$ | \$ | | Less amounts repres
Minimum lease pa | enting executory co | ests | | - | | | Less allowance for de Net minimum leas | oubtful accounts
se payments receiva | ible | - | | | | Less estimated resid | ne . | • | | ·
· | | | Minimum lease
the lease contr | acts. Contingent re | es do not includental payments rel of activity e | le contingent rentals we cocur if, for example ach year. Contingent requipment, and \$ | , the use of the equip | pment, land, or | | Year ending | lease create
crements.) | addition | al rows and r | your fiscal year):
eport these futur | e minimum leas | se payment rec | eivables in five |
--|---|--|--|--|--|--|---| | 2008 S NONE NONE NONE NONE 2010 NONE 2011 NONE 2011 NONE 2011 NONE 2011 NONE 2012 NONE NONE 2013-2017 NONE NONE 2013-2017 NONE NONE 2023-2027 NONE NONE 2023-2027 NONE NONE NONE NONE 2013-2022 NONE NONE NONE NONE NONE NONE NONE NO | | Ye | ear ending | : | | | | | 2009 NONE 2010 NONE 2011 NONE 2012 NONE 2013-2017 NONE 2018-2022 NONE 2023-2027 NONE Total \$ | | | | | \$ NONE | | | | 2010 2011 2012 2013-2017 2018-2022 2023-2027 NONE 2018-2022 2023-2027 NONE 2019-2022 2023-2027 NONE 2019-2022 2023-2027 NONE 2019-2022 2023-2027 NONE 2019-2022 2023-2027 NONE 2019-2022 2023-2027 NONE 2019-2022 2023-2027 NONE 2023-2027 NONE 2023-2027 NONE 2023-2027 NONE 2024 **Counting), and both of the criteria for a lessor (collectibility and no uncertain reimbursable costs), the classified as an operating lease. In an operating lease, there is no simulated sale and the lessor cords rent revenues as they become measurable and available. **Counting), and both of the criteria for a lessor (collectibility and no uncertain reimbursable costs), the classified as an operating lease. In an operating lease, there is no simulated sale and the lessor cords rent revenues as they become measurable and available. **Counting as a ched carrying amount, if different, of property on lease or held for lease organized by ass of property and the amount of accumulated depreciation as of | | | | | | | | | 2011 2012 2013-2017 2018-2022 2023-2027 Total LESSOR - OPERATING LEASE Then a lease agreement does not satisfy at least one of the four criteria (common to both lessee and cocounting), and both
of the criteria for a lessor (collectibility and no uncertain reimbursable costs), the classified as an operating lease. In an operating lease, there is no simulated sale and the lessor cords rent revenues as they become measurable and available. Total s | | | | | NONE | | | | 2013-2017 2018-2022 2023-2027 Total **S **LESSOR OPERATING LEASE Then a lease agreement does not satisfy at least one of the four criteria (common to both lessee and cocounting), and both of the criteria for a lessor (collectibility and no uncertain reimbursable costs), the classified as an operating lease. In an operating lease, there is no simulated sale and the lessor cords rent revenues as they become measurable and available. **Tovide the cost and carrying amount, if different, of property on lease or held for lease organized by ass of property and the amount of accumulated depreciation as of | | 20 |)11 | | | | | | 2018-2022 2023-2027 Total \$ | | 20 |)12 | | NONE | | | | LESSOR OPERATING LEASE then a lease agreement does not satisfy at least one of the four criteria (common to both lessee and counting), and both of the criteria for a lessor (collectibility and no uncertain reimbursable costs), the classified as an operating lease. In an operating lease, there is no simulated sale and the lessor cords rent revenues as they become measurable and available. ovide the cost and carrying amount, if different, of property on lease or held for lease organized by ass of property and the amount of accumulated depreciation as of | | 20 |)13-2017 | | NONE | <u> </u> | | | LESSOR – OPERATING LEASE Then a lease agreement does not satisfy at least one of the four criteria (common to both lessee and counting), and both of the criteria for a lessor (collectibility and no uncertain reimbursable costs), the classified as an operating lease. In an operating lease, there is no simulated sale and the lessor cords rent revenues as they become measurable and available. Total substituting amount, if different, of property on lease or held for lease organized by ass of property and the amount of accumulated depreciation as of | | 20 |)18-2022 | | NONE | | | | LESSOR – OPERATING LEASE then a lease agreement does not satisfy at least one of the four criteria (common to both lessee and counting), and both of the criteria for a lessor (collectibility and no uncertain reimbursable costs), the classified as an operating lease. In an operating lease, there is no simulated sale and the lessor cords rent revenues as they become measurable and available. ovide the cost and carrying amount, if different, of property on lease or held for lease organized by ass of property and the amount of accumulated depreciation as of | | 20 | 23-2027 | | NONE | | | | Then a lease agreement does not satisfy at least one of the four criteria (common to both lessee and counting), and both of the criteria for a lessor (collectibility and no uncertain reimbursable costs), the classified as an operating lease. In an operating lease, there is no simulated sale and the lessor cords rent revenues as they become measurable and available. To voide the cost and carrying amount, if different, of property on lease or held for lease organized by cass of property and the amount of accumulated depreciation as of | | To | otal | | \$ | _ | | | Total \$\$\$ The following is a schedule by years of minimum future rentals receivable on non-cancelable op lease(s) as of (the last day of your fiscal year): (Note: If lease receivables exten FY2027, please create additional columns and report these future minimum lease pareceivables in five year increments.) Year Ended | counting), an
classified as | d both of
an oper | f the criteria fo
ating lease. I | r a lessor (collecti
n an operating lea | bility and no und
se, there is no | ertain reimbursa | able costs), the | | The following is a schedule by years of minimum future rentals receivable on non-cancelable opease(s) as of (the last day of your fiscal year): (Note: If lease receivables extensively example of these future minimum lease pareceivables in five year increments.) Year Ended June 30, Office Space Equipment Land Other Total 2008 \$ NONE | ass of propert
a. C | y and the | e amount of acce | cumulated deprec Cost NONE NONE | iation as of
Accum
depred | 20:
nulated C | arrying | | lease(s) as of (the last day of your fiscal year): (Note: If lease receivables exten FY2027, please create additional columns and report these future minimum lease pareceivables in five year increments.) Year Ended June 30, Office Space Equipment Land Other Total 2008 \$ NONE N | ass of propert
a. C
b. E
c. L | y and the
Office space
Equipment
and | e amount of acce | Cost NONE NONE | iation as of
Accum
depred | 20:
nulated C | arrying | | 2008 \$ NONE | ass of propert
a. C
b. E
c. L | y and the
Office space
Equipment
and | e amount of acce | Cost NONE NONE | iation as of
Accum
depred | 20:
nulated C | arrying | | 2009 NONE <th< th=""><th>ass of propert a. C b. E c. L Tota The following lease(s) as of FY2027, ple receivables if</th><th>office space coupment and all all asse create coupment and all all asse create coupment and all all asse create cr</th><th>e amount of accept hedule by yea (the lass ate additions ar increments</th><th>Cost NONE NONE NONE S rs of minimum fut day of your fiscal columns and s.)</th><th>Accum depred \$\$ ture rentals receal year): (Note report these</th><th>20 : nulated C ciation a - \$ eivable on non-c : If lease receivable minimum</th><th>cancelable oper</th></th<> | ass of propert a. C b. E c. L Tota The following lease(s) as of FY2027, ple receivables if | office space coupment and all all asse create coupment and all all asse create coupment and all all asse create cr | e amount of accept hedule by yea (the lass ate additions ar increments | Cost NONE NONE NONE S rs of minimum fut day of your fiscal columns and s.) | Accum depred \$\$ ture rentals receal year): (Note report these | 20 : nulated C ciation a - \$ eivable on non-c : If lease receivable minimum | cancelable oper | | 2010 NONE <th< td=""><td>a. C b. E c. L Tota The following ease(s) as of FY2027, ple receivables if Year Ended June 30,</td><td>office space quipment and al sis a sci ase cre in five years</td><td>e amount of acceptance increments</td><td>Cost NONE NONE NONE S rs of minimum fut day of your fiscal columns and s.) Equipment</td><td>Accum depred \$\$ ture rentals receal year): (Note report these</td><td>20 : sulated C ciation a \$ </td><td>cancelable oper vables extend im lease pays</td></th<> | a. C b. E c. L Tota The following ease(s) as of FY2027, ple receivables if Year Ended June 30, | office space quipment and al sis a sci ase cre in five years | e amount of acceptance increments | Cost NONE NONE NONE S rs of minimum fut day of your fiscal columns and s.) Equipment | Accum depred \$\$ ture rentals receal year): (Note report these | 20 : sulated C ciation a \$ | cancelable oper vables extend im lease pays | | 2011 NONE NONE NONE NONE NONE 2012 NONE NONE NONE NONE NONE 2013-2017 NONE NONE NONE NONE NONE 2018-2022 NONE NONE NONE NONE NONE | a. Cb. Ec. L Tota The following ease(s) as of Y2027, ple eceivables if Year Ended June 30, 2008 | office space quipment and al sis a sci ase cre in five years | hedule by yea the last additional ar increments fice Space NONE \$ | Cost \$ NONE NONE NONE S ars of minimum fut day of your fiscal columns and s.) Equipment NONE \$ | Accument depress \$ | 20 : nulated C ciation s - \$ eivable on non-c : If lease receivable future minimum Other NONE \$ | cancelable oper vables extend um lease pays | | 2012 NONE NONE NONE NONE NONE 2013-2017 NONE NONE NONE NONE NONE 2018-2022 NONE NONE NONE NONE NONE | a. Cb. Ec. L. Tota The following ease(s) as of Y2027, ple eceivables if Year Ended June 30, 2008, 2009 | office space quipment and al sis a sci ase cre in five years | hedule by yea (the las ate additional ar increments NONE \$ | Cost \$ NONE NONE NONE S ars of minimum fut day of your fisce at columns and s.) Equipment NONE \$ NONE | Accum depred \$ - \$ ture rentals receal year): (Note report these | 20 : nulated C ciation s s elivable on non-c : If lease receive future minimum Other NONE \$ NONE | cancelable oper vables extend um lease pays | | 2013-2017 NONE NONE NONE NONE NONE NONE 2018-2022 NONE NONE NONE NONE NONE | a. C
b. E
c. L
Tota
The following
ease(s) as of
Y2027, ple
eceivables i
Year Ended
June 30,
2008
2009
2010 | office space quipment and al sis a sci ase cre in five years | hedule by yea (the las ate additional ar increments NONE \$ NONE NONE | Cost \$ NONE NONE S rs of minimum fut day of your fisce al columns and s.) Equipment NONE NONE NONE NONE | Accum depred \$ - \$ ture rentals receal year): (Note report these Land NONE \$ NONE \$ NONE | 20 : nulated C ciation s - \$ eivable on non-c : If lease receivature minimum Other NONE \$ NONE NONE | cancelable oper vables extend im lease payi Total NONE NONE NONE | | 2018-2022 NONE NONE NONE NONE | a. Cb. Ec. L. Totaline following ease(s) as of Y2027, ple eceivables in Year Ended June 30, 2008 2009 2010 2011 | office space quipment and al sis a sci ase cre in five years | hedule by yea (the las ate additiona ear increments NONE NONE NONE | Cost NONE NONE S Trs of minimum fut day of your fiscal columns and s.) Equipment NONE NONE NONE NONE NONE | Accum depred \$\$ ture rentals receal year): (Note report these Land NONE \$ NONE NONE NONE | 20 : nulated C ciation a - \$ eivable on non-c : If lease receivature minimu Other NONE \$ NONE NONE NONE | cancelable oper vables extend im lease pays Total NONE NONE NONE NONE | | | a. Cb. Ec. L. Total The following ease(s) as of Y2027, pleeceivables if Year Ended June 30, 2008 2009 2010 2011 2012 | office space quipment and al sis a sci ase cre in five years | hedule by yea (the las ate additiona ar increments NONE NONE
NONE NONE | Cost \$ NONE NONE NONE \$ ars of minimum fut day of your fiscal columns and s.) Equipment NONE NONE NONE NONE NONE NONE | Accum depred \$ ture rentals receal year): (Note report these Land NONE \$ NONE NONE NONE NONE | 20 : nulated C ciation s s elivable on non-c : If lease receiv future minimu Other NONE \$ NONE NONE NONE NONE | cancelable oper vables extend im lease pays Total NONE NONE NONE NONE NONE NONE | | 2023-2027 | a. C
b. E
c. L
Tota
The following
ease(s) as of
Y2027, ple
eceivables i
Year Ended
June 30,
2008
2009
2010
2011
2012
2013-2017 | office space quipment and al sis a sci ase cre in five years | hedule by yea (the las ate additiona ar increment fice Space NONE NONE NONE NONE NONE NONE | Cost \$ NONE NONE NONE \$ Insert of minimum furt day of your fisce of columns and standard sta | Accum depred \$ - \$ ture rentals receal year): (Note report these Land NONE \$ NONE NONE NONE NONE NONE NONE | 20 : aulated C ciation a s eivable on non-c : If lease receive future minimum Other NONE \$ NONE NONE NONE NONE NONE NONE | cancelable oper vables extend im lease paying Total NONE NONE NONE NONE NONE NONE NONE NON | | Currer | nt year lease revenue | is received in fiscal year | totaled \$ | · · · · · · · · · · · · · · · · · · · | | |--------|---------------------------------|---|--------------------------------|---------------------------------------|-----| | Contin | gent rentals received space, \$ | from operating leases rece
for equipment, and \$ | ived for your fiscal
for la | year was \$
nd. | for | | LONG | TERM LIABILITIES | | | | | The following is a summary of long-term debt transactions of the entity for the year ended June 30, 2007: (Balances at June 30th should include current and non-current portion of long-term liabilities.) | | | Year ended Ju | มกร | e 30, 2007 | | | |--|-----------------|------------------|-----|------------|--------------|------------| | | Balance | | | | Balance | Amounts | | | June 30, | | | | June 30, | due within | | | <u> 2006</u> | <u>Additions</u> | | Reductions | <u> 2007</u> | one year | | Notes and bonds payable: | | | | | | | | Notes payable | \$ | \$ | \$ | · · | | · \$ | | Bonds payable | 1,865,000 |
 | | 600,000 | 1,265,000 | | | Total notes and bonds | 1,865,000 | | | 600,000 | 1,265,000 | 625,000 | | Other liabilities: | | | | | | | | Contracts payable | | | | | | | | Compensated absences payable | 117,509 | | | 4,591 | 112,918 | 40,000 | | Capital lease obligations | | | | | | | | Claims and litigation | | | | | | • | | Liabilities payable from restricted assets | | | | | | | | Other long-term liabilities | |
 | | | | | | Total other liabilities | 117,509 |
 | | 4,591 | 112,918 | 40,000 | | Total long-term liabilities | \$
1,982,509 | \$
_ | \$ | 604,591 \$ | 1,377,918 | \$ 665,000 | (Send OSRAP a copy of the amortization schedule for any new debt issued.) ### L. CONTINGENT LIABILITIES K. GAAP requires that the notes to the financial statements disclose any situation where there is at least a reasonable possibility that assets have been impaired or that a liability has been incurred along with the dollar amount if it can reasonably be estimated. Do not report impaired capital assets as defined by GASB 42 below, rather disclose GASB 42 impaired capital assets in Note CC. Losses or ending litigation that is probable should be reflected on the balance sheet. The Lake Borgne Basin Levee District is a defendant in litigation seeking damages as follows: (Only list litigation not being handled by the Office of Risk Management or the Attorney General.) | Date of
Action | Description of Litigation and
Probable outcome (Remote,
reasonably possible, or probable) | Am | stimated Settleme
t for Claims & Litiga
pinion of legal couns | tion | Insurance
Coverage | |-------------------|---|-----|---|----------|-----------------------| | 06/13/03 | MBK LLC | _\$ | UNKNOWN | \$ _ | YES | | 08/29/05 | VARIOUS HURRICANE
KATRINA LAWSUITS | | UNKNOWN | | YES | | VARIOUS | VARIOUS PERSONAL INJURY | | | | | | | AND PROPERTY | | UNKNOWN | | YES | | Totals | | \$ | | <u> </u> | | M. N. *Note: Liability for claims and judgments should include specific, incremental claim expenses if known or if it can be estimated. For example, the cost of outside legal assistance on a particular claim may be an incremental cost, whereas assistance from internal legal staff on a claim may not be incremental because the salary costs for internal staff normally will be incurred regardless of the claim. (See GASB 30, paragraph 9) (Only answer the following questions for those claims and litigation not being handled by the Office of Risk Management.) | Indicate the way in which risks of loss are handled (circle one). | | |--|----------------| | purchase of commercial insurance, | | | participation in a public entity risk pool (e.g., Office of Risk Management claims) | | | risk retention (e.g., Use of an internal service fund is considered risk retention because the | entity as | | a whole has retained the risk of loss.) | | | Other (explain) | | | For entities participating in a risk pool (other than the Office of Risk Management), describe the participation, including the rights and the responsibilities of both the entity and the pool. | | | Describe any significant reductions in insurance coverage from coverage in the prior year by major risk. Also, indicate whether the amount of settlements exceeded insurance coverage for each three fiscal years. | h of the past | | Disclose any cases where it is probable that a liability has been incurred, but the effect of the liabeen reflected in the financial statements because it can not be estimated. | bility has not | | Disclose any guarantee of indebtedness even if there is only a remote chance that the govern called on to honor its guarantee. | | | RELATED PARTY TRANSACTIONS NONE | ······ | | FASB 57 requires disclosure of the description of the relationship, the transaction(s), the dollar a transaction(s) and any amounts due to or from which result from related party transactions. Liparty transactions. | st all related | | ACCOUNTING CHANGES NONE | | | Accounting changes made during the year involved a change in accounting | (principle, | | estimate or entity). The effect of the change is being shown in | | | Ω | IN_KIND | CONTRIBUTIONS | NONE | |---|---------|---------------|------| | | | | | | | | In-Kind Contributions | Cost/Estimated Cost/Fa | the Grantor | |----|---|--|--|--| | | | | | | | | | Total | \$ | | | P. | DEFEASED ISSU | JES NONE | | | | Q. | escrow deposit a amount in the est and interest whe debt service payr | of taxable bonds. The bonds. In complete bonds and dition ds and/or securities, were deposigneement dated crow, together with interest earning and gave the (BTA) an economents on the old and new debt) of ENDEAVORS – SEE SCHEDUQUIREMENTS | between the (BTA) and secretary to between the (BTA) and secretary will be used to pay the
principal reducing the total debt servent principal community and the community of th | nd created pursuant to an id the escrow trustee. The cipal, redemption premium, ice payments by almost \$ in the present values of the | | R. | GOVERNMENT-I | MANDATED NONEXCHANGE TR | RANSACTIONS (GRANTS) | | | | The following go 2006-2007: | vernment-mandated nonexchang | e transactions (grants) were re | eceived during fiscal year | | | CFDA
<u>Number</u> | Program Name | State Match Percentage \$ | Total Amount
of Grant | | | | NONE | 3 | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | | | | | | | | | Total governmen | nt-mandated nonexchange transaction | ns (grants) \$ | - | | At June 30, 20, the | | | | | Bond | Rese | rve Cove | nant | that n | |---|---|-------------|-------------|------------|--------------------------|----------------|----------------------|-------------|--------------------| | SHORT-TERM DEBT NO | NE | | | | | | | | | | The | | (BTA) | issues | short-te | erm note | s fo | or the fo | ollowin | g pur | | Short-term debt activity fo | or the yea | ar ended Ju | une 30, 20 | , was | s as follows | i: | | | · | | List the type of Short-term d | ebt | ļ | Beginning | | | | | Ending | 3 | | (e.g., tax anticipation notes) | | _ | Balance | ls | sued | Rede | emed | Balanc | 8 | | | | \$ | | s | \$_ | | \$ | | _ | | The | | (BTA) | uses a re | volvino | a line of | credit | t for the | fallowi | na ta f | | | | | | | | (list | purpose | | | | Short-term debt activity fo | r the yea | ir ended Ju | ine 30, 20_ | _, was | as follows | : | | | | | | | | Beginning | | | | | Ending | | | | | | Balance | ī | Draws | Rede | | Balance | | | | | _ | | | | | | | | | Line of credit | | .\$ | | .\$ | \$_ | | \$ | · | <u>-</u> | | DISAGGREGATION OF F | RECEIVA | BLE BAL | ANCES | | | | | | | | Receivables at June 30, 2 | 007, wer | e as follow | s: | | | | | | | | | _ | | | | Receivables | | | | | | Fund
(gen. fund, gas tax fund, etc | | istomer | Taxes | _ | from other
overnments | | Other
Receivables | ъ. | Total | | AD VALOREM TAX REC. | <u>)</u> \$ | S | | | Overminents | - s | Teceivables | | eceivable
27,26 | | FEMA GRANTS | ····· • • • • • • • • • • • • • • • • • | · | B1 1200 | _ * | 12,323 | - " — | | _ ~ | 12,32 | | | | | | | | | | | 12,02 | | Gross receivables | \$ | \$ | 27,263 | \$ | 12,323 | \$ | <u> </u> | \$ | 39,58 | | | | | | | | | | | | | Less allowance for | | | | | | | | | | | uncollectible accounts | | | | | | | | | | | | \$ | \$ | 27,263 | \$ | 12,323 | \$ <u></u> | | _ \$ | 39,58 | | uncollectible accounts Receivables, net Amounts not scheduled | \$ | <u>-</u> \$ | 27,263 | \$ | 12,323 | \$ | | \$ <u></u> | 39,58 | | uncollectible accounts
Receivables, net | \$
\$ | \$; | 27,263 | \$\$
\$ | 12,323 | \$
\$
\$ | | \$
\$ | -
39,58 | ### V. DISAGGREGATION OF PAYABLE BALANCES Payables at June 30, 2007, were as follows: | Fund | Vendors | | Salaries
and
Benefits | | Accrued
Interest | Other
Payables | | Total
Payables | |--------------------|---------------|--------|-----------------------------|---------|---------------------|-------------------|---------|-------------------| | GENERAL OPERATIONS | \$
138,799 | \$ | 59,175 | \$_ | 14,495 | \$ | \$_ | 212,469 | | Total payables |
138,799 | . \$ _ | 59,175 |
.\$ | 14,495 | \$
- |
\$_ | 212,469 | ### W. SUBSEQUENT EVENTS NONE | Disclose any material event(s) affect | ting the (BTA) occurring | between the close of the | fiscal period and | |---------------------------------------|--------------------------|--------------------------|-------------------| | issuance of the financial statement. | | | | | | | | | ### X. SEGMENT INFORMATION NONE Governments that report enterprise funds or that use enterprise fund accounting and reporting standards to report their activities are required to present segment information for those activities in the notes to the financial statements. For purposes of this disclosure, a segment is an identifiable activity (or group of activities), reported as or within an enterprise fund or another stand-alone entity that has one or more bonds or other debt instruments outstanding, with a revenue stream pledged in support of that debt. In addition, the activity's revenues, expenses, gains and losses, assets, and liabilities are required to be accounted for separately. This requirement for separate accounting applies if imposed by an external party, such as accounting and reporting requirements set forth in bond indentures. Disciosure requirements for each segment should be met by identifying the types of goods and services provided and by presenting condensed financial statements in the notes, including the elements in A through C below (GASB 34, paragraph 122, as modified by GASB 37, paragraph 17.) Type of goods or services provided by the segment _____. ### A. Condensed balance sheet: (1) Total assets – distinguishing between current assets, capital assets, and other assets. Amounts receivable from other funds or BTA's should be reported separately. | Fund | - | ustomer
ceivables | Taxes | Receivables
from other
Governments | | Other
Receivables | _ | Total
Receivables | |---|----|----------------------|----------|--|--------------|----------------------|---------------|----------------------| | | \$ | \$\$ | \$ | | \$ | | \$ | 70 | | | | | | | | <u> </u> | | - | | Gross receivables
Less allowance for
uncollectible accounts | \$ | \$_ | \$
\$ | - | . \$_ | - | . \$. | | | Receivables, net | \$ | - \$ | \$ | • | \$ | - | \$ | - | | Amounts not scheduled for collection during the | _ | | | | | | | | | subsequent year | \$ | 5_ | \$ | | \$ <u>_</u> | | \$ _ | - | (2) Total liabilities – distinguishing between current and long-term amounts. Amounts payable to other funds or BTA's should be reported separately. (3) Total net assets – distinguishing among restricted (separately reporting expendable and nonexpendable components); unrestricted; and amounts invested in capital assets, net of related debt. Condensed Balance sheet: | | Segment #1 | Segment #2 | |---|------------|------------| | Current assets | \$ | . | | Due from other funds | | | | Capital assets | | | | Other assets | | | | Current liabilities | | | | Due to other funds
Long-term liabilities | | | | Restricted net assets | | | | Unrestricted net assets Invested in capital assets, net of related debt | | | | GEDI | | · | - B. Condensed statement of revenues, expenses, and changes in net assets: - (1) Operating revenues (by major source). - (2) Operating expenses. Depreciation (including any amortization) should be identified separately. - (3) Operating income (loss). - (4) Nonoperating revenues (expenses) with separate reporting of major revenues and expenses. - (5) Capital contributions and additions to permanent and term endowments. - (6) Special and extraordinary items. - (7) Transfers - (8) Change in net assets. - (9) Beginning net assets. - (10) Ending net assets. Condensed Statement of Revenues, Expenses, and Changes in Net Assets: | | | Segment #1 | | Segment #2 | |---|----------|------------|---|---------------------------------------| | Operating revenues | s | | \$ | | | Operating expenses | | | | | | Depreciation and amortization | | | | | | Operating income (loss) | | - | | • | | Nonoperating revenues (expenses) | | | - | | | Capital contributions/additions to
permanent and term endowments | | | • | | | Special and extraordinary items | | <u>-</u> | | · · · · · · · · · · · · · · · · · · · | | Transfers in | | | *************************************** | | | Transfers out | • | | | | | Change in net assets | ****** | - | | - | | Beginning net assets | | | | | | Ending net assets | | - | | - | | C. Condensed statement of cash | a flows: | | | |
---|---|--|--|---| | (1) Net cash provided (used) by: | | | | | | (a) Operating activities | | | | | | (b) Noncapital financing activ | /ities | | | | | (c) Capital and related finance | | | | | | (d) Investing activities | ang courtinos | | | | | (2) Beginning cash and cash equ | iivalent halan | ces | | | | (3) Ending cash and cash equiva | | | | | | , , | | | | | | Condensed Statement of Cash Fl | lows: | | | | | | | <u>Segment</u> | <u>t #1</u> | Segment #2 | | Net cash provided (used) by operati | ing activities | \$ | \$ | | | Net cash provided (used) by noncap financing activities | pital | <u> </u> | | | | Net cash provided (used) by capital | and related | | | | | financing activities | | | | | | Net cash provided (used) by investir
Beginning cash and cash equivalent | • | | | ······································ | | Ending cash and cash equivalent ba | | | | _ | | DUE TO/DUE FROM AND TRANSFERS | | | | | | DUE TO/DUE FROM AND TRANSFERS List by fund type the amounts due from (Types of funds include general fund, st | ı other funds
alutory dedic | detailed by indi
ated funds, disc | ividual fund a
rete compon | at fiscal year end
ent unit funds, e | | List by fund type the amounts due from (Types of funds include general fund, starting of Fund | atutory dedic | ated funds, disc
lame of Fund | ividual fund a
rete compon | at fiscal year end
ent unit funds, el
<u>Amount</u> | | List by fund type the amounts due from (Types of funds include general fund, st | atutory dedic | ated funds, disc | ividual fund a
rete compon | ent unit funds, el
Amount | | List by fund type the amounts due from (Types of funds include general fund, starting of Fund | atutory dedic | ated funds, disc
lame of Fund | rete compon | ent unit funds, el
Amount | | List by fund type the amounts due from (Types of funds include general fund, structure of Fund GENERAL OPERATING FUND | atutory dedic | ated funds, disc
lame of Fund | rete compon | ent unit funds, ei Amount),930 | | List by fund type the amounts due from (Types of funds include general fund, starting of Fund | atutory dedic | ated funds, disc
lame of Fund | rete compon | ent unit funds, ei Amount | | List by fund type the amounts due from (Types of funds include general fund, structure of Fund GENERAL OPERATING FUND | atutory dedic | ated funds, disc
lame of Fund
AL FUND | \$ 100
\$ 100 | ent unit funds, ei Amount),930 | | List by fund type the amounts due from (Types of funds include general fund, standard of the fund of the funds) Total due from other funds List by fund type the amounts due to other funds | atutory dedic | ated funds, disc
lame of Fund
AL FUND | \$ 100
\$ 100 | ent unit funds, ei Amount),930 | | List by fund type the amounts due from (Types of funds include general fund, standard of the fund of the fund of the fund of the funds | Adutory dedic
GENERA
GENERA
her funds de | ated funds, disc
lame of Fund
AL FUND | \$ 100
\$ 100 | Amount 0,930 0.930 scal year end: Amount | | List by fund type the amounts due from (Types of funds include general fund, standard of the fund of the funds) Total due from other funds List by fund type the amounts due to other funds | Adutory dedic
GENERA
GENERA
her funds de | ated funds, disc | \$ 100
\$ 100
\$ 100
ual fund at fi | Amount 0,930 0.930 scal year end: Amount | | List by fund type the amounts due from (Types of funds include general fund, structure of Fund GENERAL OPERATING FUND) Total due from other funds List by fund type the amounts due to other funds Type of Fund DEBT SERVICE FUND | Adutory dedic
GENERA
GENERA
her funds de | ated funds, disc | \$ 100
\$ 100
ual fund at fi | ent unit funds, e Amount 0,930 0,930 scal year end: Amount 0,930 | | List by fund type the amounts due from (Types of funds include general fund, structure of Fund GENERAL OPERATING FUND) Total due from other funds List by fund type the amounts due to other funds Type of Fund DEBT SERVICE FUND Total due to other funds | her funds de | ated funds, disciame of Fund AL FUND etailed by individ ame of Fund ERVICE FUND | \$ 100
\$ 100
ual fund at fi | ent unit funds, e Amount 0,930 0,930 scal year end: Amount 0,930 | | List by fund type the amounts due from (Types of funds include general fund, structure of Fund GENERAL OPERATING FUND) Total due from other funds List by fund type the amounts due to other funds Type of Fund DEBT SERVICE FUND | her funds de | ated funds, disciame of Fund AL FUND etailed by individ ame of Fund ERVICE FUND | \$ 100
\$ 100
ual fund at fi | ent unit funds, e Amount 0,930 0,930 scal year end: Amount 0,930 | | List by fund type the amounts due from (Types of funds include general fund, structure of Fund GENERAL OPERATING FUND) Total due from other funds List by fund type the amounts due to other funds Type of Fund DEBT SERVICE FUND Total due to other funds | her funds de | ated funds, disc lame of Fund AL FUND etailed by individ ame of Fund ERVICE FUND | \$ 100
\$ 100
ual fund at fi | ent unit funds, ei Amount 0,930 0,930 scal year end: Amount 0,930 | | List by fund type the amounts due from (Types of funds include general fund, structure of Fund GENERAL OPERATING FUND) Total due from other funds List by fund type the amounts due to other funds Type of Fund DEBT SERVICE FUND Total due to other funds List by fund type all transfers from other | her funds de | ated funds, disciame of Fund AL FUND etailed by individ ame of Fund ERVICE FUND | \$ 100
\$ 100
ual fund at fi | ent unit funds, ei Amount),930),930 scal year end: Amount),930 | | List by fund type the amounts due from (Types of funds include general fund, structure of Fund GENERAL OPERATING FUND) Total due from other funds List by fund type the amounts due to other funds Type of Fund DEBT SERVICE FUND Total due to other funds List by fund type all transfers from other | her funds de | ated funds, disc lame of Fund AL FUND etailed by individ ame of Fund ERVICE FUND | \$ 100
\$ 100
\$ 100
ual fund at fi | Amount 0,930 scal year end: Amount 0,930 | | List by fund type the amounts due from (Types of funds include general fund, structure of Fund GENERAL OPERATING FUND) Total due from other funds List by fund type the amounts due to other funds Type of Fund DEBT SERVICE FUND Total due to other funds List by fund type all transfers from other | her funds de | ated funds, disc lame of Fund AL FUND etailed by individ ame of Fund ERVICE FUND | \$ 100
\$ 100
\$ 100
ual fund at fi | ent unit funds, el Amount 0,930 0,930 scal year end: Amount 0,930 | | ******* | Type of F | und | | Name of Fu | <u>und</u> | \$ | Amo | <u></u> | |---|--|---|--|---|--|----------------------|-------------------|---| | Total | ransfers to oth | er funds | | | | \$ | | | | LIABILITIES | PAYABLE FR | OM RESTI | RICTED ASSI | ETS NONE | | | | | | eflected at \$ | /able from res | in the | current liabilit | ies section | on Stateme | ent A, co | nsist o | of \$ | | labilities pa | /able from res
\$in_accounts | tricted ass | ets in the
the non-cur | rent liabiliti | (BTA) | at | Stateme | (fiscal yea
ent A, cons | | PRIOR-YEAI | RESTATEME | NT OF NE | T ASSETS N | IONE | | | | | | The follow | ving
adjustmen | ts were ma | ide to restate | beginning ne | et assets fo | r June 30 | 0, 20 | ÷ | | 6/30/0 | net assets
as reported to
on PY AFR | asse
was : | | r AFR
SRAP) | (Adjustme
beg. Balanc | ents to
e 7/1/06) | | | | \$ | UNITARK | | | \$ | + or (| | \$ | - | | | | | | | | | | ** | | | | | | | | | | *** | | | | · | | | | | _ | | | Each adju | istment must be | e explained | t in detail on a | separate sh | neet | | | | | Include a | audit adjustme | ents accep | ted by the age | ency or entity | /. | | | | | JET ASSETS | RESTRICTED | BY ENAF | LING LEGIS | LATION (GA | SB STATE | EMENT 4 | 16) NO | NE | | Of the tot
enabling le
specific pu
the amour | al net assets r
gislation (which
rposes stipulate
to be reports
gislation and th | reported or
h includes a
ed in the le
ed as requ | n Statement .
a legally enfor
gislation). Re
ired by GASI | A at June (
ceable requi
efer to Apper
B Statement | 30, 20, \$
irement that
ndix C for n | t the reso | ources
ails on | are restrict
be used only
the determina | | | Restriction | | | | An | <u>nount</u> | | | | Purpose of | | | | | | | | | | Purpose of | | | | | \$ | | | | ### CC. IMPAIRMENT OF CAPITAL ASSETS NONE GASB 42 establishes accounting and financial reporting standards for the impairment of capital assets. Governments are required to evaluate prominent events or changes in circumstances affecting capital assets to determine whether impairment has occurred. A capital asset generally should be considered impaired if both (a) the decline in service utility of the capital asset is large in magnitude and (b) the event or change in circumstance is outside the normal life cycle of the capital asset. See Appendix D for more information on GASB 42 and the Impairment of Capital Assets. The following capital assets became impaired in FY 06-07: (There are five indicators of impairment described in Appendix D, (1) physical damage, (2) enactment of laws, etc. List the appropriate number (1-5) to identify the indicator of impairment in the second to last column below.) | Type of asset | Amount of
Impairment
Loss | Indication
of
<u>Impairment</u> | Insurance
Recovery in
the same FY | Reason for Impairment (e.g. hurricane) | |------------------|---------------------------------|---------------------------------------|---|--| | Buildings | | | | | | Movable Property | | | | 4444 | | Infrastructure | | | | | The carrying amount of impaired capital assets that are idle at year-end should be disclosed, regardless of whether the impairment is considered permanent or temporary. The following capital assets were idle at the end of the fiscal year: (Include the capital assets listed above that are still idle at the end of the fiscal year, and any prior year impaired assets that are still idle at the end of the fiscal year.) | Type of asset | Carrying
<u>Value</u> | |------------------|--------------------------| | Buildings | \$ | | Movable Property | \$ | | Infrastructure | \$ | ### **DD. EMPLOYEE TERMINATION BENEFITS NONE** Termination benefits are benefits, other than salaries and wages, that are provided by employers as settlement for involuntary terminations initiated by management, or as an incentive for voluntary terminations initiated by employees. Involuntary termination benefits include benefits such as payment for unused leave balances. Voluntary termination benefits include benefits such as enhanced early retirement options resulting from an approved early retirement plan and payment for unused leave balances. Other termination benefits may include: - 1. Early retirement incentives, such as cash payments, enhancement to defined benefit formula - 2. Health care coverage when none would otherwise be provided (COBRA) - 3. Compensated absences, including payments for leave balances - 4. Payments due to early release from employment contracts GASB 47 requires the following disclosures about an employer's accounting for employee termination benefits: - 1. A description of the termination benefit arrangement(s) - 2. Period the employer becomes obligated - 3. Number of employees affected - 4. Cost of termination benefits - 5. Type of benefit(s) provided - 6. The period of time over which the benefits are expected to be provided - 7. If the termination benefit affects the defined benefit pension (OPEB) obligations, disclose the change in the actuarial accrued liability for the pension or OPEB plan attributable to the termination benefit - 8. When termination liabilities are reported, disclose the significant methods and assumptions used to determine the liabilities to be disclosed (for as long as the liability is reported) The GASB 47 note disclosures listed below are provided as an example and should be modified as necessary. | Substantially all employees are eligible for termination benefits upon separation from the state. The agency recognizes the cost of providing these benefits as expenditures when paid during the year. For 2007, the cost of providing those benefits for (number of) voluntary terminations totaled \$ For 2007, the cost of providing those benefits for (number of) involuntary terminations totaled \$ [The termination benefits (voluntary and involuntary) paid in FY 2007 should also be included in the Statement of Revenues, Expenses, and Changes in Fund Net Assets on the account line "Administrative" in the Operating Expense Section.] | |--| | The liability for the accrued voluntary terminations benefits payable at June 30, is \$ This liability consists of (number of) voluntary terminations. The liability for the accrued involuntary terminations benefits payable at June 30, is \$ This liability consists of (number of) involuntary terminations. [The termination benefits (voluntary and involuntary) payable at fiscal year end should also be included on the Balance Sheet in the "compensated absences payable" account line.] | | If a termination benefit is not recognized because the expected benefits are not estimable, the employer should disclose that fact. Briefly describe termination benefits provided to employees as discussed above. If none, please state that fact. | | | A terminated employee can continue to access health benefits, however, if the COBRA participant is paying the ENTIRE premium then there is no state contribution on behalf of this individual. Therefore, when a terminated employee pays 100% of the premium, the state would not have a termination liability. # STATE OF LOUISIANA LAKE BORGNE BASIN LEVEE DISTRICT SCHEDULE OF PER DIEM PAID TO BOARD MEMBERS For the Year Ended June 30, 2007 | <u>Name</u> | | <u>Amount</u> | | |--------------------------------|----|---------------|--------------| | GEORGE LOPEZ STEPHEN EHRLICHER | \$ | | 3,250
150 | | | • | | | | | • | | | | | • | \$ | | 3,400 | Note: The per diem payments are authorized by Louisiana Revised Statute, and are presented in compliance with House Concurrent Resolution No. 54 of the 1979 Session of the Legislature. ### STATE OF LOUISIANA LAKE BORGNE BASIN LEVEE DISTRICT SCHEDULE OF NOTES PAYABLE June 30, 2007 | Issue | Date of Issue | Original
Issue | Principal
Outstanding
6/30/PY | Redeemed
(Issued) | Principal
Outstanding
6/30/CY | Interest
Rates | Interest
Outstanding
6/30/CY | |-------|---------------|-------------------|-------------------------------------|----------------------|---|-------------------|------------------------------------| | NONE | | \$ | \$ | \$ | \$ | | \$ | · | | | | | | | | | | | | | | *************************************** | - | ** | - | | Total | | \$ | \$ | \$ | \$ | | | ^{*}Send copies of new amortization schedules ### STATE OF LOUISIANA LAKE BORGNE BASIN LEVEE DISTRICT SCHEDULE OF BONDS PAYABLE June 30, 2007 | Issue | Date of Issue | Original
Issue | Principal
Outstanding
6/30/PY | Redeemed
(Issued) | Principal
Outstanding
6/30/CY | Interest
Rates | Interest
Outstanding
6/30/CY | |-------|---|---|-------------------------------------|---|---|-------------------|--| | 2003 | 03/28/03 | \$3,550,000 | \$1,865,000 | \$600,000 | \$1,265,000 | 2.75 | \$52,387 | | | | | | | | | | | · | *************************************** | | | | | | | | | ····· | *************************************** | | | | | | | | | | | *************************************** | ************************************** | | - | | | | *************************************** | | | *************************************** | | | | | | | | | | | **** | | | 4975 | | | | | | | | | <u></u> | | | | | | ************************************** | | | | *************************************** | | <u>, ,—</u> | | | +usuration — — — — — — — — — — — — — — —
— — — — | | | | | | ····· | | | - | | | <u></u> | | | | | | | | Total | | \$3,550,000 | \$ <u>1.865.000</u> | \$ <u>600,000</u> | \$ <u>1,265,000</u> | | \$ <u>52.387</u> | ^{*}Send copies of new amortization schedules # STATE OF LOUISIANA LAKE BORGNE BASIN LEVEE DISTRICT SCHEDULE OF CAPITAL LEASE AMORTIZATION For The Year Ended June 30, 2007 | Fiscal Year
Ending: | Payment | Interest | Principal | Balance | |------------------------|---|----------|-------------|---------| | 2008 | \$ NONE | s | \$ | \$ NONE | | 2009 | *************************************** | <u> </u> | | | | 2010 | | | | *** | | 2011 | | | | | | 2012 | | | | | | 2013-2017 | | <u> </u> | | | | 2018-2022 | | | | | | 2023-2027 | | | | | | 2028-2032 | | | | ** | | Total | \$ | \$ | \$ | \$ NONE | ### STATE OF LOUISIANA LAKE BORGNE BASIN LEVEE DISTRICT SCHEDULE OF NOTES PAYABLE AMORTIZATION For the Year Ended June 30, 2007 | Fiscal Year
Ending: | <u>Principal</u> | <u>Interest</u> | |------------------------|--|-----------------| | 2008 | \$_NONE | \$ | | 2009 | de la companya | | | 2010 | | | | 2011 | | | | 2012 | ************************************** | | | 2013-2017 | | | | 2018-2022 | | | | 2023-2027 | | | | 2028-2032 | | | | Total | \$ NONE | \$ | # STATE OF LOUISIANA LAKE BORGNE BASIN LEVEE DISTRICT SCHEDULE OF BONDS PAYABLE AMORTIZATION For The Year Ended June 30, 2007 | Fiscal Year
Ending: | | <u>Principal</u> | | Interest | |------------------------|---|------------------|--|-------------| | 2008 | \$ | 625,000 | \$ | 34,788 | | 2009 | | 640,000 | | 17,600 | | 2010 | | | | | | 2011 | | | | | | 2012 | | | | | | 2013 | | | | | | 2014 | | | | | | 2015 | | | | | | 2016 | | | | | | 2017 | | | | | | 2018 | | | | | | 2019 | | | - | | | 2020 | | | | | | 2021 | | | | | | 2022 | *************************************** | | <u> </u> | | | 2023 | | | | | | 2024 | | | | | | 2025 | | | | | | 2026 | | | | | | 2027 | | | | | | 2028 | | | | | | 2029 | | | | | | 2030 | | | | | | 2031 | | | | | | 2032 | | | | | | Total | \$ | 1,265,000 | \$ | 52,388 | Schedule 8: Schedule of Expenditures of Federal Programs Name of Entity: Lake Borgne Basin Levee District FYE June 30, 2007 Preparer: Charles S. Doize, Jr. (504) 279 - 5959 Phone Number: NOTE: If other than cash basis, 72-6000840 DUNS Number: EIN Number: please attach description of basis used. ALL FEMA FUNDS WERE RECEIVED FROM THE GOVERNOR'S OFFICE OF HOMELAND SECURITY AND EMERGENCY PREPAREDNESS | Federal | Pass-Through
Entity | Pass-Through Program Name/Title
Entity and Cluster Name | CFDA or
Other
Identifying No. | Pass-through
Entity's
Number | Project
Name | Award ID
Number | Award | Cash
Disbursements | Receipts/
Issues | Total | |---------------------------------|---|--|-------------------------------------|------------------------------------|-----------------|--------------------|--------|-----------------------|---------------------|-------------------------------------| | Direct Awards: NA Awards from a | Direct Awards: N/A N/A Awards from a Pass-Through Entity: | N/A
Entity: | N/A | N/A | ×
X | N/A | A
N | ∀
₩ Z ₩ | * X * | ∀
& Z . 4 s | | | | | | | | Total | | s | ₩. | 69 | See instructions for completing this form beginning on page 1 of the Instructions. Also, if necessary, a reconciliation of the Schedule 8 to the entity's financial statements is required. Federal Grantor = the federal agency that provided the federal award to your entity or a pass-through entity. Pass-Through Entity = the quasi-public agency, local government, other state government, public college or university in another state, et cetera, that provided the federal award to carry out a federal program, if applicable. Program Name/Title and Cluster Name = the program name from the CFDA catalog: if not available, the name should be taken from the federal award document, the cluster name should come from these instructions if a program falls within a cluster. CFDA or Other identifying No. = number presented on the federal award document; if a CFDA number is not available, an other identifying number must be provided along with the 2-digit federal agency prefix, i.e., federal award no., etc. Pase-Through Entity Number = identifying number assigned by the pass-through entity, if applicable. Project Name = the name of the grant or project as identified in the accounting records; if the project name is the same as the program, enter SAME. Award ID = the grant, contract, etc., number that was assigned by the Federal grantor; this number is the number that is used when corresponding with the grantor. Award Period = the period during which the assistance is available to your entity. Cash Disburgements = the amount of indirect costs and actual cash disbursements made during the 12 months ended June 30, 2007, which have or will be funded with Federal funds. ISSUES ≈ the dollar value of food stamps, federal commodities, or other nonmonetary assistance issued during the 12 months ended June 30, 2007. Total = the total amounts in the cash disbursements and issues columns. Receipts = the receipt of property or the receipt of surplus property. Schedule 8: Schedule of Expenditures of Federal Programs FYE June 30, 2007 Name of Entity: Lake Borgne Basin Levee District Preparer: Charles S. Doizie, Jr. (504) 279 - 5959 Phone Number: Outstanding Loan Balance 72-6000640 EIN Number: **DUNS Number:** Project Name Identifying No. CFDA or Other Ϋ́ and Cluster Name Program Name/Title Loan information (if applicable): ¥ Federal Grantor ¥ ¥ ۲ ž Totai ### STATE OF LOUISIANA ### LAKE BORGNE BASIN LEVEE DISTRICT ### **COMPARISON FIGURES** To assist OSRAP in determining the reason for the change in financial position for the State, please complete the schedule below. If the change is greater than \$1 million, explain the reason for the change. | | | | <u>2007</u> | | 2006 | | Difference | Percentage
<u>Change</u> | | |----|------------------------|----|-------------|-----|-------------|-------------|------------|-----------------------------|--| | 1) | Revenues | \$ | 4,538,452 | _\$ | 3,727,428 | _\$_ | 811,024 | _\$ | | | | Expenses | | 3,788,865 | | 3,633,534 | ~ <u>-</u> | 155,331 | | | | 2) | Capital assets | | 28,645,685 | _ | 28,382,562 | | 263,123 | • | | | | Long-term debt | | 1,265,000 | _ | 1,865,000 | | 600,000 | _ | | | | Net Assets | | 20,303,938 | | 19,554,242 | | 749,696 | | | | | Explanation for change | : | | | | · | | | | # SCHEDULE 16 - COOPERATIVE ENDEAVORS FOR YEAR ENDED JUNE 30, 2007 # AGENCY NAME LAKE BORGNE BASIN LEVEE DISTRICT AGENCY NUMBER | NONE | NONE | NONE | NON | NONE | NONE | ZOZE | 30 | NONE | NONE | NONE | NONE | NO. | NONE NO. | NONE | | | 100 | System # | management | FRIENCE | Contract | |-------|-----|-----------------|-----------------|--|-------------------------| Coop | 8 9 | - Fardes | | | TOTAL | Coop | Of the | Description | 8rlef | Appropriation | or Other | One-time, | Multi-year, | | 0.00 | | | | | | | | | | | | | | | - | | | | | | | | | | | if any | Plus Amendments | of Coop. | Original Amount | Effective | Coop was | Date Original | 1 | Applicable | Amended, if | Coop, as | End Date of | | 0,00 | State | 100% | | | | 0.00 | SGR | 100% | | | | 0.00 | Stat. Ded. | 100% | based on Net | Funding Sou | | 0.00 | G.O. Bonds | 100% | based on Net Liability as of June 30, 2007 | wice per Coop Agreement | | 0.00 | Federal | 1007 | June 30, 2007 | Acreement | | 0.00 | IAT | 100% | | | | 0.00 | Combination | Other | | | | 0.00 | as of 6/30/2007 | to Date | Inception | Paid - | | | 0.00 | 8.8 | 00.0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 000 | 98 | 030 | 0.00 | 0.00 | 000 | 000 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | as of 6/30/2007 | Liability | 7 P. | |